INDIANA STATEWIDE TRAVEL DEMAND MODEL UPGRADE # Technical Memorandum: Model Update and Validation # Prepared for the **Indiana Department of Transportation** September 2004 Prepared by # Bernardin, Lochmueller & Associates, Inc. 6200 Vogel Road Evansville, IN 47715 (812) 479-6200 • (800) 423-7411 • (812) 479-6262 FAX # Cambridge Systematics, Inc. 100 CambridgePark Drive, Suite 400 Cambridge, MA 02140 (617) 354-0167 ◆ (617) 354-1542 FAX ## **TABLE OF CONTENTS** | I. OVERVIEW | 1 | |--|----| | II. MODEL AREA | 3 | | III. NETWORK DEVELOPMENT | 4 | | A. NETWORK REFINEMENTS | 4 | | B. NETWORK DATA | 5 | | C. TRAFFIC SIGNAL PLACEMENT | 5 | | IV. TAZ DEVELOPMENT | 7 | | A. TAZ REFINEMENTS | 7 | | B. TAZ DATA | 8 | | V. FREE-FLOW SPEED ESTIMATION | 9 | | VI. CAPACITY ESTIMATION | 11 | | VII. DELAYS ON INTERRUPTED FACILITIES | 14 | | VIII. MODEL COMPONENTS | 16 | | A. TRIP GENERATION | | | 1. Data Inputs | | | 2. Household Stratification Curves | | | 3. Trip Production Model | | | 4. Trip Attraction Model | | | 5. Trip Generation Results6. Trip Balancing | | | B. TRIP DISTRIBUTION | 23 | | 1. Data Inputs | 23 | | 2. Friction Factors | 23 | | 3. Socioeconomic Adjustment Factors | | | 4. Trip Distribution Outputs and Results | 26 | | C. MODE CHOICE MODEL | | | 1. Mode Share Results – HBW, HBO & NHB | | | 2. Mode Choice Results – Long Trips | 27 | | D. EXTERNAL MODELS AND CUMULATIVE DEMAND | 30 | |--|----| | E. TRUCK MODELS | 30 | | 1. Data Inputs | | | Truck Estimation Results | | | 2. Truck Estimation Results | | | F. TRIP ASSIGNMENT MODELS AND CALIBRATION/VALIDATION | 33 | | 1. Data Inputs | 34 | | 2. Trip Assignment Validation | 35 | | 3. Traffic Assignment Validation Outputs | | | a. All Roads | | | b. State Jurisdictional Highways | | | IX. POST-PROCESSING OF ISTDM | | | A. POST_ALT | 45 | | 1. Estimation of Daily Average Speeds | 45 | | 2. Estimation of Level of Service | | | 3. Estimation of Accidents | | | 4. Estimation of Other Traffic Statistics | 52 | | X. SOCIOECONOMIC FORECASTS | 55 | | A. POPULATION FORECASTS | 55 | | B. EMPLOYMENT FORECAST | 59 | | C OTHER VARIABLES | 65 | ## LIST OF TABLES | Table 1. Free-Flow Speed Estimation Formula | 10 | |--|----| | Table 2. Capacity Reduction Factors for Freeways (for 2 lanes in one direction) | | | Table 3. Capacity Reduction Factors for Lateral Clearance | 13 | | Table 4. Applied Stratification Curves | | | Table 5. Validated Trip Production Rates: Home-Based Work Trip Purpose | 20 | | Table 6. Validated Trip Production Rates: Home-Based Other Trip Purpose | 20 | | Table 7. Validated Trip Production Rates: Non-Home Based Trip Purpose | 21 | | Table 8. Validated Trip Production Rates: Long Trip Purpose | 21 | | Table 9. Regression Models for Trip Attractions by Trip Purpose | | | Table 10. Estimated Indiana Trip Productions by Purpose | | | Table 11. Average Trip Lengths by Purpose: Observed versus Estimated | 26 | | Table 12. Observed Mode Shares by Area Type and Trip Purpose | | | Table 13. Updated Indiana Model Base Year Impedance Matrices | | | Table 14. Re-validated Multinomial Logit Model Parameters - Long Trip Purpose | 28 | | Table 15. Estimated Daily Transit Trips – Long Trip Purpose | 28 | | Table 16. Estimated Changes in Worker Productivity (Indiana Version of REMI Model) | | | Table 17. Truck Trip Generation Rates – Quick Response Freight Manual | 31 | | Table 18. Non-Freight Truck ODME Assignment Results | 32 | | Table 19. Total Truck Assignment Results | | | Table 20. Model Performance by Volume Group (All Roads) | | | Table 21. Model Performance by Functional Classification (All Roads) | 39 | | Table 22. Model Performance for Major Corridors (All Roads) | 40 | | Table 23. Model Performance by Area Type (All Roads) | | | Table 24. Model Performance by Volume Group (State Highways) | 41 | | Table 25. Model Performance by Functional Classification (State Highways) | 42 | | Table 26. Model Performance by Area Type (State Highways) | 42 | | Table 27. Distribution of Total Traffic by Hour | 45 | | Table 28. Default K factors | 48 | | Table 29. Default D factors | 48 | | Table 30. V/C Breakpoints for Level of Service | | | Table 31. HCM 2000 Level of Service Criteria for Freeways and Multilane Highways | 50 | | Table 32. HCM 2000 Level of Service Criteria for Rural Two Lane Highways | 50 | | Table 33. Statistics Generated by POST_ALT | | | Table 34. County Total Population Forecasts Provided for Review | | | Table 35. Adopted County Total Population Forecasts | | | Table 36. County Total Employment Forecasts Provided for Review | | | Table 37. Adopted County Total Employment Forecasts | 63 | ## LIST OF FIGURES | Figure 1. ISTDM Model Area | 3 | |---|----| | Figure 2. Increase in Network Details in the Upgraded ISTDM | 4 | | Figure 3. Traffic Signals in the ISTDM Network | | | Figure 4. Increase in TAZ Details in the Upgraded ISTDM | 7 | | Figure 5. Capacity Reduction Factors for Lateral Clearance (Freeways) | 12 | | Figure 6. Household Size Stratification Curves | 18 | | Figure 7. Household Vehicles Stratification Curves | 19 | | Figure 8. Household Income Stratification Curves | 19 | | Figure 9. Friction Factors for HBW, HBO and NHB Trips | 24 | | Figure 10. Friction Factors for Long Trips | 24 | | Figure 11. Average K-Factors by TAZ | 25 | | Figure 12. Transit Routes | 29 | | Figure 13. Volume-Delay Functions | 34 | | Figure 14. Major Corridors Identified for Validation | 37 | | Figure 15. Base Year ISTDM Assignment Loading Errors | 43 | | Figure 16. Base Year ISTDM Loaded Network | 44 | | Figure 17. Indiana Hourly Distribution of Total Traffic | 46 | | Figure 18. Observed Average Daily Speeds Locations | 47 | | Figure 19. HCM 2000 Level of Service Criteria for Urban Streets | 51 | | | | #### I. OVERVIEW This report documents the updated Indiana Statewide Travel Demand Model (ISTDM) providing technical detail for each of the sequential modeling components. Under the contract with the Indiana Department of Transportation (INDOT) to provide Specialized Planning Services for Statewide Projects, the Scope of Work includes a task that specifies activities to make significant enhancements in features of the ISTDM while updating it to a new 2000 base year. The enhancements include the addition of a significant amount of new network and zones and a re-calibration/validation. The enhancements were made to the I-69 version of the ISTDM which included all state jurisdictional highways in Indiana, additional network in bordering states, and detailed network in 26-county I-69 study area in Southwestern Indiana. Main features updated from this previous version of the ISTDM are summarized as follows: - Network and traffic analysis zone (TAZ) developments. The network details in Southwestern Indiana in the I-69 version of the ISTDM were expanded to the remainder of the State. INDOT's new Road Inventory Data (RID) for year 2000 was attached to the network and appropriate log mile adjustments were made with addition of local roads. In accordance with the network details, TAZ structure was refined by adding a significant number of TAZs within Indiana. These refinements in the network and TAZ data improved the model's overall reliability and accuracy. - **Traffic signals.** The location of traffic signals along with priority of signal approaches and number of upstream signals was coded statewide in the network. This information associated with traffic signals was used for estimating more realistic link impedances. - New procedures for estimating free-flow speeds and capacities. A new procedure was developed to estimate free-flow speeds based on detailed geometric features obtained from the RID and reanalysis of the speed survey conducted for the I-69 Tier 1 Evansville to Indianapolis Environmental Impact Study. Another procedure was created to estimate link capacities based on the Highway Capacity Manual 2000 (HCM 2000). These two link impedances were subsequently adjusted for signal delays. - **Development of stratification curves.** Stratification curves which breakout total households into cross-classification categories based on average zonal characteristics (average household size, average auto ownership, average income) were developed and employed to give trip rates sensitivity to changes in household size, auto ownership and household income over time. - **Trip generation models.** The base year trip generation models were updated based on 2000 Census data. Trip production rates were refined to account for area types and trip attraction rates were reestimated using updated land use data including new employment categories. Long purpose trips included internal zones in bordering states and their production models were cross-classified by household income and vehicle availability. - **Feedback Loop.** Trip distribution adopts a single feedback of congested times to the gravity model. An initial gravity model is implemented on free-flow speeds and the resulting trip tables are assigned to the network. This initial assignment produces congested link speeds that are then used as inputs into the gravity model to redistribute trips based on congested travel times. - **Gravity model factors.** New friction factor curves were calibrated to address the refined transportation network and smaller zone sizes within Indiana. Friction factors for the long trip purpose were developed to distribute trips between all study area internal TAZ's including areas external to Indiana. K-factors were validated to account for factors not explained by friction factors. - Mode choice model. Mode shares for HBW, HBO, and NHB trip purposes were reviewed and updated to account for area type based on
the 1995 Indiana Travel Survey and/or 2001 NHTS data. The multinomial logit model for the long trip purpose was re-validated to account for changes in the travel model network and TAZ layers. - Truck models. Freight and non-freight trucks were estimated separately. For freight trucks, base year 1993 truck trip tables from the Indiana University study were factored up to year 2000 levels by commodity group. For future forecast, future year growth factors were applied by commodity group to be more sensitivity to changes in land use as well as to incorporate the effects of changes in worker productivity over time. Non-freight truck trip tables were estimated using ODME procedures using link freight loadings subtracted from INDOT link truck counts. - **Trip assignment.** Trip assignment process was changed from free-flow based assignment of trucks as a "pre-load" to "simultaneous multi-modal multi-class assignment". Two phases of assignment are implemented: The first phase is based on trip tables obtained from free-flow speed and the second phase uses trip tables re-estimated for congestion. Multiple volume-delay functions were specified by functional classification based on extensive experimentation with the functions made during model validation. The first part of this report is devoted to describing network and TAZ data development. Then, the new speed and capacity estimation procedures are explained in detail. Modeling components of the upgraded ISTDM are described with associated tables and figures. Later, model validation results are presented with key error statistics such as loading error, VMT error, and percent root mean square error. At the end of this report, features of a post-processor developed to estimate various performance measures from the ISTDM are presented in detail. Throughout this report, the previous version of the ISTDM is referred to as "the I-69 ISTDM" and the enhanced model this report presents here as "the upgraded ISTDM". #### II. MODEL AREA The ISTDM includes all 92 counties in Indiana and encompasses parts of neighboring States, with Indianapolis being the center of the model area. Screenlines are placed on the Indiana State border to capture and validate incoming and outgoing traffic on the State border. Major arteries that carry regional traffic include I-65, I-74, I-70, I-69, I-80, I-64, US 31 and US 41 in Indiana, I-57 in Illinois, I-71 in Kentucky, I-75 in Ohio, and I-94 in Michigan. **Figure 1** shows the ISTDM model area along with highlights of major roadways. Figure 1. ISTDM Model Area (Source: Bernardin, Lochmueller & Associates, Inc., 2004) #### III. NETWORK DEVELOPMENT The current ISTDM highway network was developed based on the I-69 ISTDM network. The I-69 network included all state jurisdictional highways and additional county roads and local streets in 26 counties in southwestern region of the State. This network detail had the effect of smoothing assigned volumes on roads with higher functional classifications and laid the groundwork for a similar refinement of the ISTDM in the balance of the state. #### A. NETWORK REFINEMENTS The upgraded ISTDM expands the network details to the remainder of the State, so it includes county roads and local streets for all 92 counties. The base year network consists of over 19,500 links (or 11,200 road miles) for state jurisdictional highways and over 11,500 links (or 7,800 road miles) for local roads in Indiana. The whole model network, including major highways in bordering states, is comprised of 34,500 links (or 29,300 road miles). This network is conjoined with traffic analysis zones via 10,300 centroid connectors that load traffic onto appropriate loading points in the network. **Figure 2** shows increased network details in the upgraded ISTDM network in comparison with the I-69 version. Figure 2. Increase in Network Details in the Upgraded ISTDM (Source: Bernardin, Lochmueller & Associates, Inc., 2004) As network details were added to the network, links in the network were inevitably split into shorter links due to additions of local roads and more centroid connectors. Thus, it was necessary to adjust existing log-miles in accordance with the network improvement. A special program was written to adjust log-miles in an orderly fashion based on the length of the shorter links and their directions. As the network is added with more links and TAZ structure is refined accordingly, centroid connectors should be put at appropriate loading points for the detailed TAZs. To find preliminary loading points of centroid connectors, a centroid connector placement tool was developed. In this tool, the maximum number of connectors per zone was limited to three. The program makes sure that connections are made to different facilities while disallowing connections to any facilities with full or partial access control. It finds the nearest facility and makes connection if access control allows. Then, it rotates 120 degree and looks for a new facility and ensures that none of the connections is made to the same facility. It continues through a full 360 degree rotation to complete the connection procedure. The procedure is fully automated and was useful to do initial placement of centroid connectors to over 30,000 links in the network. The initial location of centroid connectors was later reexamined and adjusted during model validation through judgment based on actual local road connections and/or major loading points. #### **B. NETWORK DATA** INDOT's new Road Inventory Data for year 2000 (RID 2000) was attached to the upgraded model network. The attachment was accomplished by means of TransCAD's JOIN/FILL functions using a unique field (DRK) that is common to both the RID 2000 database and the model network. The links that were not attached were identified and manually matched. Main RID 2000 attributes incorporated in the model network includes: - Lanes, lane widths, - Shoulders, shoulder widths, - Medians, when present, and median width, - Access control types, - Total traffic and truck count data, and - Functional classifications. For details about network data attributes, refer to "Technical Memorandum: Model Users Guide". #### C. TRAFFIC SIGNAL PLACEMENT The I-69 ISTDM network included traffic signals in I-69 study area to derive more realistic link impedances by considering signal delays. The upgraded ISTDM network now adds traffic signals throughout the state. The location of signals as well as priority of signal approaches and number of upstream signals was coded in the whole Indiana network, resulting in almost 3,900 traffic signals statewide approximately 2,600 of which are on state jurisdictional highways and the rest on local facilities. The signals were placed in the network using two data sources. First, INDOT point layer for traffic signals on state jurisdictional system circa 1997 was tagged into the network. Signals on local jurisdictional roads were located by means of INDOT's geo-coded crash database for 1997 through 1999 using a flag field which identified the presence of a traffic signal. This methodology covered all roads and all signals where there was a crash of any type between 1997 and 1999. While it is reasonable to assume there are a few signals missing, the crash database is the best available source for signals on local roads at the moment. The traffic signal locations coded on both state and local jurisdictional systems are presented in Figure 3. **Figure 3. Traffic Signals in the ISTDM Network** (**Source**: Bernardin, Lochmueller & Associates, Inc., 2004) #### IV. TAZ DEVELOPMENT The ISTDM represents traffic analysis zones both within (internal) and outside (external) the State of Indiana. External area networks and zones are represented using less detail than areas within Indiana. Zones adjacent to the model area are represented using external stations without zonal boundaries. #### A. TAZ REFINEMENTS One of the most significant improvements to the ISTDM is a new, much refined zone system that generally conforms to the roadway network. It is important that TAZ boundaries conform to the roadway network whenever possible in travel models so that each TAZ produces and loads vehicle trips on the network in a realistic and controlled way. Limitations in available data, computer file size and processor speeds prohibited general agreement between the TAZ and network in previous versions of the ISTDM. However, these obstacles were able to be overcome in this new version. In addition to conforming to the network, the new zones can still be aggregated to old zones and to the CTPP zones. The new TAZ structure was developed using a GIS-based process. The process used three layers: roads, old TAZs, CTPP boundaries. A minimum area for zones was set and a GIS-DK tool was written to eliminate "slivers". Census blocks were merged to the new area using ArcView. The upgraded ISTDM is represented by a total of 4,720 TAZs, a huge increase in zone detail from 844 TAZs in the I-69 ISTDM. **Figure 4** compares the zone structure of these two model networks. Figure 4. Increase in TAZ Details in the Upgraded ISTDM (Source: Bernardin, Lochmueller & Associates, Inc., 2004) #### **B. TAZ DATA** Each zone is characterized by 50 zonal attributes. These attributes include TAZ number and detailed categorization of population, households, vehicle ownership, mean household income, grade school enrollment, university enrollment and employment by category. The TAZ layer also contains a number of fields populated by trip production and attraction estimates by the model's trip generation procedures. For details about TAZ data attributes, refer to "Technical Memorandum: Model Users Guide". #### V. FREE-FLOW SPEED ESTIMATION In the I-69 Tier 1 Study a free-flow speed table was constructed based on the speed survey implemented in 26-county southwestern Indiana at 64 survey locations. This table derived free-flow speeds based on FHWA functional
classification, posted speed and number of lanes of the facility. Instead of relying on traditional simple speed table, this table greatly improved the level of accuracy in arriving at link free-flow speeds. However, the speeds estimated using this table are heavily reliant on roadways' functional classification, which is to a certain degree judgmental, instead of using actual physical roadway types. Even though a high correlation exists between the functional classification and the roadway type, it is still vulnerable to mismatch between the two and to uncertainty of the functional classification for proposed facilities. To prevent possible biasing of free-flow speeds by roadways' functional classification, a new approach was sought so that free-flow speed estimation is now based on the facility type of the roadway. In this new approach, the original I-69 speed survey database was revisited. In each survey location, the roadway's geometric and functional characteristics were identified. Facility type was defined as a function of number of lanes, divided/undivided, area type and access control type. In addition to the facility type, a speed limit posted on each location and hourly traffic volumes were recorded. Based on free-flow conditions defined based on hourly traffic volume in the Highway Capacity Manual (HCM) 2000, the database was narrowed down, so that it only represents free-flow conditions. With the selected speed and geometric data, a test using Analysis of Variance (ANOVA) technique was implemented to check if there is a significant difference in speeds between 2-lane 2-way and 4-plus lane facilities. The test showed a statistically significant difference in speeds between these two facilities. Following the tests, for each unique facility type, a relationship between posted speed and free-flow speed was identified using non-linear regression analysis. **Table 1** lists the nonlinear formula developed for major facility types. The speeds for other minor variations in facility type such as one-way streets were derived from these formula based on similarity in geometric and functional characteristics of the roadway. **Table 1. Free-Flow Speed Estimation Formula** | Area
Type | Free-Flow Speed 1,2 | Condition | Note | | |--------------|--|------------------------|----------------|--| | | y undivided highways | | | | | Rural | $0.009751 \cdot PSPD^2 + 30.03397$ | $25 \le PSPD \le 55$ | | | | Kurar | 25 | PSPD < 25 | No or | | | Suburban | $117.640917 \cdot PSPD^{0.0015+0.001279 \cdot PSPD} - 98.065483$ | $25 \le PSPD \le 55$ | Partial | | | Suburban | 25 | PSPD < 25 | Access | | | Urban | $6.189 + 0.9437 \cdot PSPD$ | $25 \le PSPD \le 55$ | Control | | | | 25 | PSPD < 25 | | | | 2-lane 2-wa | y divided highways | 1 | | | | Rural | $(0.000017 \cdot (PSPD - 72.323105)^2 + 0.019702)^{-1} + 19.835323$ | 25 ≤ PSPD ≤ 55 | | | | | 25 | PSPD < 25 | - No | | | G 1 1 | $3.180682 \cdot PSPD^{0.857638} - 84.105587 \cdot e^{-41.803252/PSPD}$ | 25 ≤ PSPD ≤ 55 | Access | | | Suburban | 25 | PSPD < 25 | Control | | | Urban | $(0.119687 - 0.023365 \cdot \ln(PSPD))^{-1} + 0.373821 \cdot PSPD$ | 25 ≤ PSPD ≤ 55 | | | | Croun | 25 | PSPD < 25 | | | | Multilane u | ndivided highways | , | | | | Rural | $(0.000017 \cdot (PSPD - 72.323105)^{2} + 0.019702)^{-1} + 19.835323$ | 25 ≤ PSPD ≤ 65 | | | | | 25 | PSPD < 25 | 7 | | | Suburban | $3.180682 \cdot PSPD^{0.857638} - 84.105587 \cdot e^{-41.803252/PSPD}$ | 25 ≤ PSPD ≤ 55 | 7 | | | Suburban | 25 | PSPD < 25 | | | | Urban | $(0.119687 - 0.023365 \cdot ln(PSPD))^{-1} + 0.373821 \cdot PSPD$ | $25 \le PSPD \le 55$ | | | | | 25 | PSPD < 25 | | | | Multilane d | livided highways | T | | | | | $2.836165 \cdot PSPD - 0.071256 \cdot PSPD^2 + 0.000744 \cdot PSPD^3$ | $25 \le PSPD \le 50$ | | | | Rural | $16.0359 + 0.8223 \cdot PSPD$ | $50 < PSPD \le 65$ | | | | | 25 | PSPD < 25 | No or | | | Carloradosas | $(0.000071 \cdot (PSPD - 64.166165)^2 + 0.035258)^{-1}$ | 25 ≤ PSPD ≤ 55 | Partial | | | Suburban | $+9.061039 \cdot \ln(PSPD)$ | | Access Control | | | | 25 | PSPD < 25 | | | | Urban | $(0.081714 - 0.016217 \cdot \ln(PSPD))^{-1}$ | 25 ≤ PSPD ≤ 55 | | | | | 25 | PSPD < 25 | | | | Full access | controlled highways | DCDD 55 | | | | | 64.00 | PSPD = 55 | - | | | | 67.06
70.21 | PSPD = 60
PSPD = 65 | - | | | | /0.21 | PSPD = 65 $PSPD = 70$ | _ | | Note: ¹ Free-flow speeds in mph, ² PSPD: Posted speeds in mph **Source**: Bernardin, Lochmueller & Associates, Inc., 2004 #### VI. CAPACITY ESTIMATION The common practice for estimating capacities applied in most travel models ascribes a roadway capacity based on a simplified link capacity system that in many cases over or underestimates the true capacity of the roadway. Peak-hour roadway capacities of the upgraded ISTDM network were estimated based on the HCM 2000 procedures. Then, daily capacities were calculated by factoring up the hourly capacities using the inverse of K-factors. The peak-to-daily factors (i.e., inverse of K-factors) for rural highways were borrowed from the Kentucky Transportation Cabinet (KYTC)'s K-factors by functional classification. For urban highways, a factor of 10 was uniformly used for all urban classifications. In the new capacity estimation procedure, detailed link data on geometric and functional characteristics incorporated in the network were utilized for improved estimates of link peak-hour capacities. First, all links in the model area were set to "maximum hourly service flows" as specified in HCM with respect to their facility type. Then, the maximum service flows were adjusted to "hourly service flows" based on several limiting factors. These factors included: right-shoulder lateral clearance, heavy vehicles, driver population, lane width, number of lanes, interchange density, median type, access points, and directional distribution. A significant effort was given to develop these limiting factors from HCM 2000. For each of these factors, the HCM provides adjustments (or reductions) in free-flow speed that reflect the negative effect of the factor. The reductions are determined based on geometric features of the roadway. For example, for adjustments for lateral clearance for freeways, two geometric variables (right-shoulder lateral clearance and number of lanes) are cross-referenced to estimate the reduction of free-flow speed. These adjustments are then applied to the base free-flow speed to obtain an adjusted free-flow speed that takes into consideration the unique physical conditions of the roadway. Exhibit 23-5 in HCM 2000 show the adjustments. As the first step to derive the capacity reduction factors, a possible range of free-flow speeds was set based on facility type. In the above example for freeways, speeds from 55 mph to 75 mph in an increment of 2.5 mph were used. For each combination of these preset speeds and the geometric variables, a ratio of the reduced free-flow speed to the base (unadjusted) free-flow speed was calculated. This process resulted in a two-dimensional table (i.e., one dimension containing a range of free-flow speeds and the other containing a geometric variable) that is populated with the ratios, or free-flow speed reduction factors. An example of this table is shown in **Table 2**. Given the assumption that the service flow is directly proportional to the free-flow speed, it follows that the maximum service flow can be adjusted to the service flow with the same reduction percentage as the free-flow speed reduction factor. In this way the speed reduction factors were used to adjust the maximum hourly service flows to derive the hourly service flows. The two-dimensional table can be represented in a 3-dimensional space as shown in **Figure 5**. The factors in this space were then smoothed by curve fitting the factors using bi-factor nonlinear regression techniques. As an example, **Table 3** lists curve-fitted formulas for capacity reduction factors for lateral clearance. This procedure was applied to other capacity adjustment factors such as adjustments for access point densities, lane widths, etc. **Table 2. Capacity Reduction Factors for Freeways (for 2 lanes in one direction)** | shoulder
lateral | reduction
in free-
flow | free-flow speed (mph) | | | | | | | | | | |---------------------|-------------------------------|-----------------------|--------|--------|--------|--------|--------|--------|--------|--------|--| | clearance
(ft) | speed
(mph) | 75 | 72.5 | 70 | 67.5 | 65 | 62.5 | 60 | 57.5 | 55 | | | 6 | 0 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | | | 5 | 0.6 | 0.9920 | 0.9917 | 0.9914 | 0.9911 | 0.9908 | 0.9904 | 0.9900 | 0.9896 | 0.9891 | | | 4 | 1.2 | 0.9840 | 0.9834 | 0.9829 | 0.9822 | 0.9815 | 0.9808 | 0.9800 | 0.9791 | 0.9782 | | | 3 | 1.8 | 0.9760 | 0.9752 | 0.9743 | 0.9733 | 0.9723 | 0.9712 | 0.9700 | 0.9687 | 0.9673 | | | 2 | 2.4 | 0.9680 | 0.9669 | 0.9657 | 0.9644 | 0.9631 | 0.9616 | 0.9600 | 0.9583 | 0.9564 | | | 1 | 3 | 0.9600 | 0.9586 | 0.9571 | 0.9556 | 0.9538 | 0.9520 | 0.9500 | 0.9478 | 0.9455 | | | 0 | 3.6 | 0.9520 | 0.9503 | 0.9486 | 0.9467 | 0.9446 | 0.9424 | 0.9400 | 0.9374 | 0.9345 | | Source: Bernardin, Lochmueller & Associates, Inc., 2004 Figure 5. Capacity Reduction Factors for Lateral Clearance (Freeways) (Source: Bernardin, Lochmueller & Associates, Inc., 2004) **Table 3. Capacity Reduction Factors for Lateral Clearance** | Facility Type | Reduction Factor | Condition | |---------------------------|---|----------------| | Interstates and Freeways | 8 | _ | | | $\frac{-6.00001 + \text{RSLC}}{+1}$ | M: 0.0245 | | 2 lanes in one direction | 0.0001+1.66667 * FFSpeed + 1 | Min. 0.9345 | | 3 lanes in one direction | Min. 0.9564 | | | 3 failes in one direction | $\frac{-0.00084 + 2.50001 * FFSpeed}{+1}$ | WIII. 0.9304 | | 4 lanes in one
direction | $\frac{-6.00001 + RSLC}{+1}$ | Min. 0.9782 | | 4 failes in one direction | -0.00002 + 5 * FFSpeed | WIII. 0.9782 | | 5+ lanes in one direction | -6.00002 + RSLC +1 | Min. 0.9891 | | 3+ lanes in one direction | 0.00371 + 9.99994 * FFSpeed | WIII. 0.9891 | | Multilane Highways | | | | 4 total lanes | 1095.74797 + FFSpeed + 0.03975 * RSLC | Min. 0.8800 | | + total failes | $\frac{1095.74797 + FFSpeed}{1280.33942 + 6.53454 * RSLC^{2}} + 0.03975 * RSLC$ | 141111. 0.0000 | | 6 total lanes | 1485.4381 + FFSpeed + 0.02166 * RSLC | Min. 0.9133 | | o total faires | $\frac{1485.4381 + FFSpeed}{1660.34815 + 3.0981 * RSLC^{2}} + 0.02166 * RSLC$ | 141111. 0.9133 | | Two-lane Highways | | | | Shoulder width < 2 ft | $1.20306*FFSpeed^{(0.27207-0.08633*ln(LW))} - \frac{7.09882}{LW}$ | Min. 0.8400 | | Shoulder width < 4 ft | $1.43621* FFSpeed^{(0.26354-0.09366*ln(LW))} - \frac{8.06484}{LW}$ | Min. 0.8800 | | Shoulder width < 6 ft | $1.58362*FFSpeed^{(0.24881-0.09472*ln(LW))} - \frac{8.34158}{LW}$ | Min. 0.9125 | Note: RSLC: right-shoulder lateral clearance (ft) FFSpeed: free-flow speed (mph) LW: lane width (ft) Source: Bernardin, Lochmueller & Associates, Inc., 2004 #### VII. DELAYS ON INTERRUPTED FACILITIES Although the traditional name for a conventional travel model is a travel demand model, a good model requires as much attention to the specification of supply, or capacity, as to demand. It is therefore important that the free-flow speeds and roadway capacities estimated in the previous steps are adjusted to account for delays associated with traffic signals. The adjustments were made to roadway segments directionally according to the methodology described below. This methodology is taken from the HCM 2000 and replaces an earlier method of estimating signal impedance based on the probability of stop which was implemented in the I-69 version of the model. The new methodology has several significant advantages and has consistently yielded superior assignments with less calibration adjustments in several models. The two main advantages of the new methodology are its ability to factor in the reduced likelihood of stopping in a series of signals due to synchronization between them and its ability to distinguish between different approaches to the same signal which may be associated with more or less impedance depending whether the approach is on a mainline facility or a cross street. As explained in Chapter III in this report, traffic signals are coded in the network in terms of their locations, approach prioritization and number of upstream signals. Regarding the approach prioritization, if the approach to the signalized intersection is a higher functional class than crossroad, it is coded as "high" priority. If it is on par with the crossroad, it was assumed to have "equal" priority. If it is a lower functional class than the crossroad, it was given "low" priority. The number of multiple upstream signals is coded to account for progression effect as a result of signal coordination. The methodology employed in the upgraded ISTDM is to use the presence, priority, and synchronization of signal approaches coded in the network to adjust the free-flow speed and roadway capacity for signals. Congestion delay effects related to signals can therefore be treated using volume-delay functions similar to mid-block congestion delay. Although this method may not produce as accurate an estimation of delays at congested signals as other more complex methods, the method has worked very well for the purposes of modeling the effect of signal impedance on the assignment of traffic to signalized corridors in the context of an entire roadway network in a traditional demand models using an equilibrium assignment. The method has performed remarkably well resulting in very accurate roadway loadings even in fairly congested urban models, although some modest adjustment is often required in post-processing to improve speed calibration. (See also the discussion of signal delay in Section 1 of Chapter IX on POST_ALT.) Although the HCM 2000 specifies (in Eq. 15-1) total delay at signals as the sum of three terms (uniform, incremental, and queue delay), because congestion effects (including incremental and queue delays) are modeled through the volume delay function, only the first term specifying the uniform delay is applied in this method. This first term, or the equation for uniform delay (HCM 2000 Eq. 15-2), adapted from the first term of Webster's delay formulation, can be further simplified for the consideration of free-flow conditions (in which case the v/c term approaches zero and ceases to be significant) to the form: $$d = 0.5C \left(1 - \frac{g}{C}\right)^2 \cdot PF$$ where, d = delay per vehicle, g = effective green time, C = cycle length, and PF = progression adjustment factor. Delay estimated from the above equation is then added to the link's free-flow travel-time to come up with an "adjusted" free-flow travel time for each direction of travel. Based on the fact that the mainline road is given a higher priority than the lower-class crossroad, varying green time ratios (g/C) were assumed by the priority code of the signal approach. HCM provides the progression adjustment factor as a function of the green time ratio and the arrival type. The arrival type for the signal approach was assumed based on the upstream signals coded in the network. With the assumed green time ratio and the arrival type, an appropriate progression factor in HCM was sought and used to estimate signal delay of the approach. The capacity reduction methodology was based on travel-speed reductions resulting from delays on the flow-interrupted facilities. The service flow rate is a function of the travel time along a road segment. Increasing signal densities effectively reduces travel speeds, and, in turn, reduces the amount of traffic flow that is possible. The reduction in service flow was calculated by dividing a service flow estimate based on free-flow speed by a service flow estimate based on the "adjusted" free-flow speed based on traffic signal delay. The formula for the capacity reduction due to signals is therefore of the form: $$f_s = \frac{a * \ln(FFS) - b}{a * \ln(AFFS) - b}$$ where. f_s = capacity reduction factor for signal delay, a, b = constants, FFS = free-flow speed, and AFFS = "adjusted" free-flow speed with signal delay. These speed and capacity adjustments due to traffic signals were made directionally. Thus, signal approach lanes and the departing lanes in the other direction were estimated with different speed and capacity values. This models the reality that the delay and reduction of capacity occur on the upstream (arrival) side of signals and not the downstream (departing) side. #### VIII. MODEL COMPONENTS #### A. TRIP GENERATION Trip generation models of the I-69 ISTDM consisted of trip production and trip attraction models developed by trip purpose. Four person and auto trip purposes were analyzed: home-based work, home-based other, non-home-based, and long purpose trips. Trip production models were estimated using cross-classification techniques, while trip attraction models were estimated using regression techniques. Trip production trip rates were linked to household size and auto ownership by zone. Trip attraction rates were specified as a function of employment by zone. Models were developed using the 1995 Indiana Household Survey dataset, which included only households within Indiana. Trip generation procedures for the long purpose trips were developed for Indiana-to-Indiana trips only. Long purpose trip tables external to Indiana were taken from the Corridor 18 Model dataset. Updated features in trip generation of the upgraded ISTDM included the followings: - Household stratification curves were adopted to adjust for changes in household size and auto ownership over time. - Trip production and attraction models were refined to account for three area types: urban, suburban, and rural. - Trip production and attraction models were developed for the long purpose trips to include internal zones in states other than Indiana. - Trip attraction models were re-estimated to be consistent with the updated employment categories. - Long purpose trip production models were linked to household income and vehicle availability. - Household data (household size, income and vehicle availability) for the base year trip generation models were updated based on 2000 Census data. #### 1. Data Inputs The data requirements for trip generation modeling are: - Updated land use databases necessary to apply the trip generation models for the internal and external areas, - Year 2000 household data including household size, income, and number of vehicles available for Indiana by TAZ, and - Travel survey data regarding trip-making characteristics from existing sources including the 1995 Indiana Travel Survey and the 2001 NHTS. #### 2. <u>Household Stratification Curves</u> In order to apply the cross-classified trip rates developed from the analysis of the household survey data, it is necessary to produce breakouts of the households within a TAZ into the categorical groupings used to breakout and define the trip rates. In the base year, this breakout is available from Census data, and in past versions of the statewide model, the same proportional breakouts have been assumed in the future year as in the base year. However, in the upgraded ISTDM, for future years, the breakout (cross-classification) is estimated by the application of curves (usually, piecewise functions created from linear, 2nd and 3rd degree polynomials) that stratify households among these categorical groupings (e.g., 0, 1, 2, 3+ autos-per-household) as a function of the zonal mean for that variable (e.g., 1.8 cars per household). There are numerous advantages to this approach. This approach of utilizing stratification curves allows the trip generation model to use predictor variables that are
not limited to those which can be obtained at the zonal level from the Census Transportation Planning Package (CTPP). It also allows for the disaggregation of TAZ defined for the CTTP as has been done for this version of the ISTDM, and perhaps most importantly, it makes this version of the model sensitive to forecasted changes in secondary predictor variables. If the number of autos-per-household is rising for the model area and this trend is forecasted to continue, then by raising the average autos-per-household in the TAZ for the future year (either allocating it specifically to TAZ with high income households and larger household sizes presumably where the additional autos would be accounted for, or even by simply scaling up the average across the whole region), the model can make a more accurate prediction of future traffic. The coefficients of the household stratification curves were statistically specified directly from the base year Census data for the model area. The curves are incorporated into the trip generation program code and operate automatically whenever the program is run for forecast year conditions. Within the trip generation model, the stratification curves are applied to the zonal data, and the trip production rate is applied to the resulting percentage of households at each level of the variable. The total production for the zone is the summation of the trips generated at each level. #### **Development of Stratification Curves** The primary data source for the calibration of stratification curves is the CTPP. Using the CTTP TAZ level data, the distribution of the households by size, auto ownership or workers is available. For each level of the variables defined (i.e. Household size = 1, 2, 3, 4+), SPSS was used develop a series of curves to estimate the percentage of households at that level based on the difference between the zonal average and the overall average. Linear, Quadratic, and Cubic curves were tested. The R-squared values were reported to determine which curve best fit the data. Using the curves estimated by SPSS, a manual procedure was used to determine the best curve for each level of the variable when combined with the other levels. The chosen set of curves had to produce a reasonable distribution of households (percent) at each level of the variable throughout a range of zonal averages. This procedure ensures that when the curves are applied to the model zonal data, reasonable results are returned. **Table 4** reports the formulation of the selected curves. These curves are applied with the trip generation model to the difference between the zonal average of the selected variable and the regional average to calculate the percentage of households at each level for purposes of calculating trip productions. **Table 4. Applied Stratification Curves** | Dependent | Mth | Rsq | d.f. | F | Sigf | b0 | b1 | b2 | b3 | |-----------|------|-------|------|---------|------|--------|-----------|-----------|---------| | P_H1 | LIN | 0.326 | 4456 | 2159.99 | 0 | 0.2347 | -0.1488 | 0 | 0 | | PHHP2 | MAN | 0.156 | 247 | 22.89 | 0 | 0.4235 | -0.0089 | -0.1192 | 0 | | P_H3 | Cust | 0.067 | 4454 | 106.15 | 0 | 0.275 | 0.0347 | -0.053 | 0.0136 | | P_H4 | LIN | 0.362 | 4456 | 2528.97 | 0 | 0.2435 | 0.1361 | 0 | 0 | | P_V0 | CUB | 0.433 | 3974 | 1009.91 | 0 | 0.065 | -0.1152 | 0.1541 | -0.0722 | | P_V1 | LIN | 0.405 | 3976 | 2704.56 | 0 | 0.3066 | -0.1999 | 0 | 0 | | P_V2 | LIN | 0.155 | 3976 | 729.18 | 0 | 0.3994 | 0.0958 | 0 | 0 | | P_V3 | QUA | 0.517 | 3975 | 2126.33 | 0 | 0.2122 | 0.2065 | 0.0254 | 0 | | P_I02 | CUB | 0.456 | 4436 | 1238.44 | 0 | 0.1721 | -0.000006 | 1.1E-10 | -5E-16 | | P_I24 | LIN | 0.262 | 4438 | 1574.63 | 0 | 0.2704 | -0.000003 | 0 | 0 | | P_I46 | CUB | 0.087 | 4436 | 141.37 | 0 | 0.2431 | 6.5E-07 | -7E-11 | 3.8E-16 | | P_I6 | CUB | 0.574 | 4436 | 1993.96 | 0 | 0.314 | 0.000008 | -3E-11 | -2E-17 | Source: Bernardin, Lochmueller & Associates, Inc., 2004. **Figures 6** through **8** provides a graphical representation of the stratification curves applied to a range of average values for the variable. At each value of the average, the disaggregation of the number of households into each level will equal the zonal total. **Figure 6. Household Size Stratification Curves** (**Source**: Bernardin, Lochmueller & Associates, Inc., 2004) **Figure 7. Household Vehicles Stratification Curves** (**Source**: Bernardin, Lochmueller & Associates, Inc., 2004) **Figure 8. Household Income Stratification Curves** (**Source**: Bernardin, Lochmueller & Associates, Inc., 2004) #### 3. Trip Production Model Trip production rates were initially developed based on observed data from the 1995 Indiana Travel Survey and the 2001 NHTS and subsequently adjusted based on outside sources including *NCHRP Report 365: Travel Estimation Techniques for Urban Planning*. **Tables 5** through **8** show the final validated trip production rates by area type which are cross-classified by household size and/or income category and auto ownership for each trip purpose. Table 5. Validated Trip Production Rates: Home-Based Work Trip Purpose (Average Weekday Trips per Household) | Aron Tyma | Household Size | Vehicles Available | | | | | |-----------|----------------|--------------------|-------|-------|-------|--| | Area Type | Household Size | 0 | 1 | 2 | 3+ | | | | 1 | 0.564 | 1.127 | 1.127 | 1.127 | | | Urban | 2 | 1.235 | 1.678 | 2.147 | 2.147 | | | Olbali | 3 | 1.571 | 1.786 | 2.752 | 3.396 | | | | 4+ | 2.027 | 2.120 | 3.101 | 3.785 | | | | 1 | 0.513 | 1.015 | 1.015 | 1.015 | | | Suburban | 2 | 1.118 | 1.518 | 1.939 | 1.939 | | | Suburban | 3 | 1.426 | 1.621 | 2.492 | 3.077 | | | | 4+ | 1.826 | 1.918 | 2.810 | 3.426 | | | | 1 | 0.574 | 1.149 | 1.149 | 1.149 | | | Rural | 2 | 1.262 | 1.703 | 2.185 | 2.185 | | | Kurai | 3 | 1.600 | 1.826 | 2.800 | 3.457 | | | | 4+ | 2.062 | 2.154 | 3.159 | 3.857 | | Source: Cambridge Systematics, Inc., 2004. Table 6. Validated Trip Production Rates: Home-Based Other Trip Purpose (Average Weekday Trips per Household) | A roo Tymo | Household Size | Vehicles Available | | | | | |------------|-----------------|--------------------|-------|--------|--------|--| | Area Type | nousellold Size | 0 | 1 | 2 | 3+ | | | | 1 | 1.264 | 2.404 | 2.404 | 2.404 | | | Urban | 2 | 2.945 | 4.863 | 5.235 | 5.235 | | | Ulbali | 3 | 4.874 | 6.838 | 6.973 | 7.424 | | | | 4+ | 7.797 | 9.297 | 11.158 | 12.377 | | | | 1 | 1.077 | 2.051 | 2.051 | 2.051 | | | Suburban | 2 | 2.513 | 4.154 | 4.462 | 4.462 | | | Suburban | 3 | 4.164 | 5.836 | 5.959 | 6.339 | | | | 4+ | 6.657 | 7.939 | 9.529 | 10.565 | | | Rural | 1 | 1.036 | 1.969 | 1.969 | 1.969 | | | | 2 | 2.421 | 3.980 | 4.287 | 4.287 | | | | 3 | 3.990 | 5.600 | 5.713 | 6.082 | | | | 4+ | 6.390 | 7.621 | 9.149 | 10.134 | | Source: Cambridge Systematics, Inc., 2004. Table 7. Validated Trip Production Rates: Non-Home Based Trip Purpose (Average Weekday Trips per Household) | Area Tyre | Household Size | Vehicles Available | | | | | |-----------|----------------|--------------------|-------|-------|-------|--| | Area Type | Household Size | 0 | 1 | 2 | 3+ | | | | 1 | 0.676 | 1.625 | 1.625 | 1.625 | | | Urban | 2 | 1.151 | 2.335 | 2.561 | 2.561 | | | Cibali | 3 | 1.828 | 2.730 | 2.923 | 3.633 | | | | 4+ | 2.121 | 3.803 | 4.942 | 5.033 | | | | 1 | 0.923 | 2.226 | 2.226 | 2.226 | | | Suburban | 2 | 1.580 | 3.190 | 3.508 | 3.508 | | | Suburban | 3 | 2.503 | 3.744 | 4.000 | 4.964 | | | | 4+ | 2.892 | 5.200 | 6.759 | 6.893 | | | | 1 | 0.656 | 1.600 | 1.600 | 1.600 | | | Rural | 2 | 1.139 | 2.287 | 2.523 | 2.523 | | | | 3 | 1.795 | 2.687 | 2.872 | 3.569 | | | | 4+ | 2.082 | 3.734 | 4.852 | 4.944 | | Source: Cambridge Systematics, Inc., 2004. Table 8. Validated Trip Production Rates: Long Trip Purpose (Average Weekday Trips per Household) | Income Cotegowy | Vehicles Available | | | | | | |-----------------|--------------------|--------|--------|--------|--|--| | Income Category | 0 | 1 | 2 | 3+ | | | | \$0 to \$20k | 0.0099 | 0.0300 | 0.0579 | 0.0595 | | | | \$20k to \$40k | 0.0199 | 0.0599 | 0.1157 | 0.1188 | | | | \$40k to \$60k | 0.0245 | 0.0737 | 0.1424 | 0.1461 | | | | \$60k + | 0.0377 | 0.1136 | 0.2195 | 0.2252 | | | Source: Cambridge Systematics, Inc., 2004. #### 4. Trip Attraction Model Trip attraction rates were re-estimated using the updated land use data including new employment categories with observed data from the 1995 Indiana Household survey. **Table 9** shows the final regression parameters for the validated attraction models. As is often the case, the explanatory power of the purpose specific attraction models was not as high as one would like, with adjusted R-squared measures of between about 0.15 and 0.60. However, because the model coefficients appear to have reasonable signs and because the overall attractions were balanced to the number of estimated trip productions, the models were deemed acceptable. Table 9. Regression Models for Trip Attractions by Trip Purpose | Trip Purpose | Variable | Parameter
Estimate | |-------------------------|--|-----------------------| | | Intercept | 0.000 | | Home-Based | Employment in Retail, FIRE, Education, Services, and Government Sectors | 1.400 | | Work Trips | Employment in Non-Retail; Construction; Manufacturing; Agriculture, Forestry and Fisheries; and Transportation Sectors | 1.120 | | | Intercept | 0.000 | | Home-Based | Employment in Retail Sector | 4.850 | | Tromic Buseu | Employment in FIRE, Education, Services, and Retail Sectors | 3.200 | | Other Trips | Employment in Education Sector | 1.750 | | | Households | 1.650 | | | Intercept | 0.000 | | | Employment in Retail Sector | 4.490 | | Non-Home-Based
Trips | Employment in FIRE, Education, Services, and Government Sectors | 1.130 | | | Employment in Non-Retail, Construction, Manufacturing, and Transportation Sectors |
0.380 | | | Households | 0.590 | | | Intercept | 0.000 | | | Total Employment | 0.023 | | Long Tring | Employment in FIRE, Education, Services, and Government Sectors | 0.090 | | Long Trips | Employment in Agriculture, Forestry and Fisheries; Mining; Construction; Manufacturing; Non-Retail; and FIRE Sectors | 0.030 | | | Employment in Retail and Services Sectors | 0.020 | Source: Cambridge Systematics, 2004. #### 5. Trip Generation Results The final rates were then applied to the updated socioeconomic data to produce total Indiana trip productions by trip purpose. Regional trip making statistics were compared to national averages reported in FHWA's *Model Validation and Reasonableness Checking Manual*. The results are displayed in **Table 10**. Table 10. Estimated Indiana Trip Productions by Purpose (2000 Base Year Average Weekday Trips) | Trip Purpose | Trips | Trips/HH | Trips/Person | |------------------------|------------|-------------|--------------| | Home-Based Work Trips | 5,019,285 | 2.148 | 0.826 | | Home-Based Other Trips | 13,102,906 | 5.608 | 2.155 | | Non-Home-Based Trips | 6,755,622 | 2.892 | 1.111 | | Long Trips | 280,395 | 0.120 | 0.046 | | Indiana Total | 25,158,208 | 10.768 | 4.138 | | Validation Targets* | N/A | 8.0 to 12.0 | 3.5 to 4.0 | ^{*} Based on FHWA's Model Validation and Reasonableness Checking Manual Source: Cambridge Systematics, 2004. #### 6. Trip Balancing The next step of trip generation modeling was to factor the number of trips by purpose predicted by the trip attraction model to be consistent with the number of trips predicted to be produced by the production models. The total number of study area trip attractions was balanced to equal total productions. In addition, the number of trips being produced and attracted in each of the major areas external to Indiana subareas or super districts were balanced. This latter step was required to account for major imbalances in productions and attractions in the larger external metropolitan area TAZ's near Indiana's border. The most notable of the imbalances were trips produced and attracted in the Chicago area. Without balancing, these larger TAZ's created large attractors close to the border resulting in unrealistic travel across state lines. #### **B. TRIP DISTRIBUTION** The statewide model uses the gravity model approach for trip distribution. Data from the 1995 Indiana Household Survey and the 2001 NHTS was used to obtain the trip length distributions by purpose and travel time for gravity model calibration. Gravity models incorporated the following improvements to the I-69 ISTDM: - A single feedback of congested times to the gravity model was implemented. A feedback involves an initial trip distribution step performed on the free-flow speeds contained within the transportation network. Outputs from this step are then used to estimate a daily trip table that is assigned to the network to produce estimated congested link speeds. These congested speeds are then used as inputs into the gravity models to estimate the final person trip tables. - New friction factor curves were calibrated to address the refined transportation network and smaller zone sizes within Indiana. - Gravity models for the long trip purpose were developed to distribute trips between all study area internal TAZ's including areas external to Indiana. #### 1. Data Inputs The data requirements for trip distribution modeling include: - Updated transportation networks and zone systems for the entire modeling area containing necessary information for trip distribution applications. Primarily, this data includes the link impedance values identified on the transportation network. - Travel survey data regarding trip-making characteristics including trip length and trip origin/destination patterns from existing sources (1995 Indiana Travel Survey and 2001 NHTS). #### 2. Friction Factors The friction factor in the Gravity model is a key component that represents the magnitude of frictions (or impedances) in traffic flows between pairs of TAZs. Friction factors were derived/calibrated by trip purpose to fit with more refined zonal systems in the upgraded ISTDM. The factors were calibrated to observed travel times obtained from the 1995 Indiana Travel Survey and supplemented with information from the 2001 NHTS. These factors were subsequently smoothed to reduce errors not shown from the data. **Figure 9** presents friction factors for home-based work, home-based other and non-home-based trips which are expressed by trip length in minutes. Friction factors for long trips use distance instead of time for trip length since long trip distribution is more dependent on distance than time. **Figure 10** shows a friction factor curve for long trips. Figure 9. Friction Factors for HBW, HBO and NHB Trips (Source: Cambridge Systematics, 2004) Figure 10. Friction Factors for Long Trips (Source: Bernardin, Lochmueller & Associates, Inc., 2004) #### 3. Socioeconomic Adjustment Factors Socioeconomic adjustment factors or K-factors were used in trip distribution calculations to adjust origin and destination trip interchanges not replicated very well in the gravity modeling process. K-factors are often used where bridges, other perceived travel barriers, or special socioeconomic factors (such as housing prices) may distort the distribution of trips between specific areas in a given modeling area. Zone-to-zone adjustments for selected interchanges using K-factors were mainly made in a super zone level. These trip distribution refinements for the upgraded ISTDM were necessary to better represent trip distribution between areas of the study area and to validate trip movements across state boundaries. **Figure 11** shows final validated average K-factors by TAZ. Figure 11. Average K-Factors by TAZ (Source: Bernardin, Lochmueller & Associates, Inc., 2004) #### 4. Trip Distribution Outputs and Results The calibrated friction factors and K-factors were input, along with the trip productions and attractions and travel times and distances, into the gravity model application runs for each trip purpose. This step resulted in the development of production and attraction trip matrices in TransCAD format. **Table 11** compares the resulting trip lengths to observed trip lengths by purpose for the final, congested gravity models. The person trip tables generated from this process were inputs into the mode choice step. Table 11. Average Trip Lengths by Purpose: Observed versus Estimated | Trip Purpose | Observed
Average Travel Time (min) | Estimated
Average Travel Time (min) | % Difference
Target +/-
5% | |------------------|---------------------------------------|--|----------------------------------| | Home-Based Work | 20.11 | 20.15 | 0.2% | | Home-Based Other | 14.56 | 14.53 | -0.2% | | Non-Home-Based | 14.41 | 14.82 | 2.8% | | Long | 127.70 | 121.93 | -4.5% | Source: Cambridge Systematics, Inc. 2004. #### C. MODE CHOICE MODEL Mode choice procedures were updated to meet the needs of the refined study area transportation network and TAZ layer and to include some sensitivity to the differences in mode choices related to area type. Updated features included: - Mode shares for HBW, HBO, and NHB trip purposes were reviewed and updated to account for area type based on the 1995 Indiana Travel Survey and/or 2001 NHTS data. - The multinomial logit model for the long trip purpose was re-validated to account for changes in the travel model network and TAZ layers. - TransCAD's transit network functions were automated and included in the model GIS-DK script. #### 1. Mode Share Results – HBW, HBO & NHB Information from the 1995 household survey was used to develop mode shares for the three shorter trip purposes classified by area type. Auto shares were then applied to the trip table outputs from the trip distribution models to create auto person trip tables for the HBW, HBO and NHB trip purposes. **Table 12** shows the observed mode shares developed from the survey data. The auto share factors that appear in this table are applied to the total person trips for the HBW, HBO and NHB trip purposes that are generated in the trip distribution step to create auto person trip tables. Auto occupancy factors are then applied to the auto person trips to create auto vehicle trip tables. The auto occupancy factors developed for the I-69 ISTDM were based on the 1995 Indiana Household Survey and were not changed for this update. The surveyed auto occupancies by trip purpose used in this modeling process were: - Home-based work trip purpose overall auto occupancy was 1.20, - Home-based other trip purpose overall auto occupancy was 2.15, - Non-home-based trip purpose overall auto occupancy was 1.87, - Long trip purpose overall auto occupancy was 3.06. Table 12. Observed Mode Shares by Area Type and Trip Purpose | Trip Purpose | Mode | Urban | Suburban | Rural | |--------------|------------|-------|----------|-------| | | Auto | 93.8% | 99.7% | 98.1% | | HBW | Bus | 1.4% | 0.0% | 0.0% | | прм | Walk | 1.2% | 0.3% | 1.9% | | | Bike | 3.6% | 0.0% | 0.0% | | | Auto | 80.3% | 80.9% | 77.4% | | | Bus | 1.3% | 0.2% | 0.0% | | HBO | School Bus | 8.8% | 15.7% | 16.8% | | | Walk | 7.4% | 2.8% | 4.8% | | | Bike | 2.2% | 0.5% | 1.0% | | NHB | Auto | 97.7% | 97.4% | 97.0% | | | Walk | 2.2% | 2.6% | 3.4% | | | Bike | 0.1% | 0.0% | 0.1% | Source: Cambridge Systematics, Inc. 2004. #### 2. Mode Choice Results – Long Trips Observed mode share data for intercity trips was obtained from the 1995 Indiana household travel survey. This information was used along with updated level of service data from the refined network to calibrate the base year model parameters. **Table 13** shows the various cost and travel time matrices that were used as inputs into the multinomial logit model for the long trip purpose of the upgraded ISTDM. **Table 14** shows the initial constants and coefficients transferred from
the California High Speed Rail Study Model and the final bias constant applied during the re-calibration of the upgraded ISTDM. Finally, **Table 15** shows the results of the applied logit model with the updated inputs for the ISTDM. This analysis was limited to service areas near inter-city transit routes which are shown in **Figure 12**. Table 13. Updated Indiana Model Base Year Impedance Matrices | Matrix File | Component Matrix | Contents | |---------------|------------------|---| | | FFLOW | Skim of free flow highway travel time | | TIMES.MTX | IVTT | Skim of free flow highway travel time between stations | | | OVTT | Skim of highway free flow travel time between TAZ's and | | | | transit nodes | | COST.MTX AUTO | | Skim of distance * \$0.15 | | COST.MIX | TRANSIT | Skim of distance * \$0.21 | Source: Cambridge Systematics, Inc., November 2000. Table 14. Re-validated Multinomial Logit Model Parameters – Long Trip Purpose | Variable | Original Values | Adjusted Values | |------------------------------------|-----------------|-----------------| | Cost (\$) | -0.0276 | -0.0276 | | IVTT - Line Haul Travel Time (min) | -0.0069 | -0.0069 | | OVTT - Access/Egress Time (min) | -0.0083 | -0.0083 | | Bias Constant | -0.87 | -1.15 | Source: Cambridge Systematics, Inc. 2004. **Table 15. Estimated Daily Transit Trips – Long Trip Purpose** | Interchange | Transit Trips | Person Trips | Percent
Transit | Target | |--------------------------|---------------|--------------|--------------------|--------| | Indiana to Indiana | 14,841 | 159,541 | 9.3% | 9.4% | | Indiana to External Area | 7,255 | 123,195 | 5.9% | N/A | | External Area to Indiana | 6,800 | 120,853 | 5.6% | N/A | | Total Indiana | 28,896 | 403,589 | 7.2% | N/A | Source: Cambridge Systematics, Inc. 2004. **Figure 12. Transit Routes** (Source: Cambridge Systematics, Inc. 2004) #### D. EXTERNAL MODELS AND CUMULATIVE DEMAND In the I-69 and upgraded ISTDM, external stations were coded into the transportation network outside of the detailed, expanded external modeling areas in eastern Illinois, western Kentucky, southern Michigan, and western Ohio. These external stations were structured to identify the potential cumulative travel demand generated by the multi-state alternatives of the Corridor 18 Transportation Study. External station-to-external station and external station-to-internal zone trip tables from the Corridor 18 Transportation Study were formatted and refined to be consistent with the updated network and zone layers. In addition, these revised trip tables were factored up to year 2000 base and year 2030 future levels based on existing and estimated auto and truck traffic flows from FHWA's Freight Analysis Framework (FAF) program. Because of the large regional influence on travel patterns related to the proposed I-69 Indianapolis to Evansville project, two separate sets of external trip tables were developed for the 2015 and 2030 future year conditions to reflect the study area with and without this project. #### E. TRUCK MODELS Truck trip table development procedures were modified from the I-69 model in order to provide more sensitivity to changes in land use as well as to incorporate the effects of changes in worker productivity over time. The I-69 ISTDM used Origin-Destination-Matrix-Estimation (ODME) procedures to create truck trip tables for all types of trucks. This method introduces limitations on the sensitivity of the truck trip tables to changes in Indiana's future population and employment centers by imposing a fixed trip pattern or distribution to the base and future year truck trips. Consequently, more dynamic methods of truck trip table development were developed for the upgraded ISTDM. Updated features are summarized as follows: - Base and future year commodity flow truck tables from a research project conducted by Dr. William R. Black at Indiana University entitled *Transport Flows in the State of Indiana: Commodity Database Development and Traffic Assignment Phases I & II* served as the basis for the freight truck trip tables. The following steps were undertaken to produce truck trip tables representing the freight component: - 1. Base year 1993 truck trip tables from the Indiana University study were factored up to year 2000 levels by commodity group. - 2. Future year growth factors were applied by commodity group to develop future year trips. Growth factors were developed by estimating base and future year freight truck trip ends on a zonal basis. Freight truck trip ends were estimated by applying trip generation equations from FHWA's *Quick Response Freight Manual* to base and future year land use on a zonal basis. Future year trip ends were then adjusted further by applying an additional growth factor related to changes in productivity as estimated by the Indiana version of the REMI model. - Non-freight truck trip tables were estimated using ODME procedures. This involved: - 1. Target volumes for the base year trip tables were developed by subtracting the assigned freight trucks from the total truck counts at selected locations. These targets were used as inputs into the ODME process to produce base year non-freight truck trip tables. 2. Future year non-freight truck trips were estimated by applying growth factors to the base year non-freight trucks. Non-freight growth factors were estimated by applying trip generation equations from FHWA's Quick Response Freight Manual to base and future year land use on a zonal basis. #### 1. Data Inputs The data requirements for truck modeling include: - Truck classification counts collected from automatic traffic recorders deployed throughout Indiana. - Forecasts of changes in productivity by commodity type (10 groups) from the Indiana REMI model, (see **Table 16**). - Quick Response Freight Manual trip generation equations, (see **Table 17**) - Base and future year land use by TAZ. - Base year commodity flow truck trip tables. Table 16. Estimated Changes in Worker Productivity (Indiana Version of REMI Model) | Employment Category | Productivity Factors (2000-2030) | |-----------------------------------|----------------------------------| | Durables Manufacturing | 2.92 | | Non-Durables Manufacturing | 1.79 | | Mining | 2.64 | | Construction | 1.60 | | Transportation & Public Utilities | 1.96 | | FIRE | 1.91 | | Retail Trade | 1.67 | | Wholesale Trade | 2.71 | | Services | 1.33 | | Agriculture, Forestry & Fisheries | 0.78 | Source: Cambridge Systematics, Inc. 2004. Table 17. Truck Trip Generation Rates – Quick Response Freight Manual (Average Weekday Truck Trips per Employee) | Employment Category | Four-Tire
Vehicles | Single Unit
Trucks
(6+ Tires) | Combination
Trucks | Total | |--|-----------------------|-------------------------------------|-----------------------|-------| | Agriculture, Mining and Construction | 1.110 | 0.289 | 0.174 | 1.573 | | Manufacturing, Transportation,
Communications, Utilities and
Wholesale Trade | 0.938 | 0.242 | 0.104 | 1.284 | | Retail Trade | 0.888 | 0.253 | 0.065 | 1.206 | | Office and Services | 0.437 | 0.068 | 0.009 | 0.514 | | Households | 0.251 | 0.099 | 0.038 | 0.388 | Source: Cambridge Systematics, Inc. 2004. # 2. Truck Estimation Results **Table 18** shows the assignment results of the ODME process for the non-freight portion of the truck assignments for the base year. **Table 19** shows the overall (freight and non-freight) truck assignment results for the base year. Table 18. Non-Freight Truck ODME Assignment Results | Roadway
Type | FHWA
Func.
Class | Number of
Observations | Mean
Count | Mean
Assigned
Volume | Mean
Volume
Deviation | Percent
Volume
Deviation | Percent
RMSE | Mean
VMT
Deviation | |--------------------------------|------------------------|---------------------------|---------------|----------------------------|-----------------------------|--------------------------------|-----------------|--------------------------| | Rural
Interstate | 1 | 87 | 3,598 | 3,560 | -38 | -1.1% | 10.6% | 0.2% | | Rural
Principal
Arterial | 2 | 176 | 1,076 | 1,074 | -2 | -0.2% | 3.4% | -0.3% | | Rural
Minor
Arterial | 6 | 202 | 500 | 500 | 0 | 0.0% | 4.3% | -0.5% | | Rural
Major
Collector | 7 | 458 | 206 | 204 | -2 | -0.7% | 12.4% | -0.5% | | Urban
Interstate | 11 | 58 | 6,141 | 6,127 | -14 | -0.2% | 3.8% | -0.4% | | Urban
Principal
Arterial | 12 | 18 | 3,514 | 3,506 | -8 | -0.2% | 4.4% | -0.3% | | Urban
Minor
Arterial | 14 | 57 | 1,064 | 1,059 | -5 | -0.4% | 3.1% | -0.7% | | Urban
Major
Collector | 16 | 15 | 1,439 | 1,436 | -3 | -0.4% | 0.6% | -0.2% | | Total | | 1,071 | 549 | 547 | -2 | -0.4% | 11.2% | -0.1% | Source: Cambridge Systematics, Inc. 2004. **Table 19. Total Truck Assignment Results** | Roadway
Type | FHWA
Func.
Class | Number of
Observations | Mean
Count | Mean
Assigned
Volume | Mean
Volume
Deviation | Percent
Volume
Deviation | Percent
RMSE | Mean
VMT
Deviation | |--------------------------------|------------------------|---------------------------|---------------|----------------------------|-----------------------------|--------------------------------|-----------------|--------------------------| | Rural
Interstate | 1 | 171 | 8,584 | 8,303 | -280 | -3.27% | 25.29% | -5.89% | | Rural
Principal
Arterial | 2 | 502 | 2,173 | 1,927 | -246 | -11.32% | 31.46% | -13.77% | | Rural
Minor
Arterial | 6 | 173 | 1,576 | 1,420 | -156 | -9.93% | 42.44% | -13.12% | | Rural
Major
Collector | 7 | 47 | 1,639 | 919 | -719 | 43.90% | 98.59% | -33.48% | | Urban
Interstate | 11 | 118 | 10,590 | 10,246 | -343 | -3.24% | 39.81% | -4.35% | | Urban
Principal
Arterial | 12 | 50 | 3,228 | 3,077 | -151 | -4.69% | 34.67% | -7.09% | |
Urban
Minor
Arterial | 14 | 132 | 2,352 | 1,983 | -368 | -15.68% | 94.76% | -9.29% | | Urban
Major
Collector | 16 | 7 | 6,681 | 1,091 | -5589 | -83.67% | 146.28% | -77.03% | | Total | | 1,200 | 3,897 | 1,100 | -306 | -7.88% | 51.40% | -7.29% | **Source**: Bernardin, Lochmueller & Associates, Inc., 2004. ### F. TRIP ASSIGNMENT MODELS AND CALIBRATION/VALIDATION Assignment procedures of the I-69 ISTDM involved free-flow based time-of-day modeling with truck trips were assigned before auto trips. Then, truck volumes on links were used as pre-loads prior to auto assignment. The upgraded ISTDM employed the following updates to the assignment procedures: - Simultaneous multi-modal multi-class assignment (MMA) method was adopted instead of the assignment based on "pre-load". In this method, trucks are loaded to the network as the same time as auto trips. In this way, truck assignment does not depend on free-flow conditions, but is subject to congestion-based diversion. With the MMA method, truck loadings are more realistic especially for testing bypasses versus through-town upgrades. - Truck trips were assigned in two classes: freight truck and non-freight truck trip tables. While the difference in these classes does not directly correspond to a vehicle type distinction, it is meaningful in terms of vehicle weights (and associated wear on pavement) and potentially also in value of time for economic analyses. - A feedback loop was incorporated so that the assignment process is run twice. Following the first assignment which is based on free-flow conditions, daily congested time is calculated and the link congestion is used to redistribute trips in the gravity model in the second round of the assignment process. - Time-of-day procedures were removed. This design change greatly reduced the model's run time, offsetting much of the increase due to additional zones. It also addressed possible issues regarding the independent validity of the time-of-day period assignments which could not independently validated due to lack of detailed count data in electronic form. - Multiple volume-delay functions were specified by functional classification on the basis of extensive experimentation with the functions made during model validation. Due to the method of capacity estimation adopted for the model which specifies an absolute capacity rather than a practical capacity, the ISTDM uses some different volume delay parameters than other models which use practical capacities. The default sets of volume-delay parameters for the Indiana statewide model are presented in Figure 13. Various parameters were tested and the final parameters arrived at through the process of validation of the assignment. Figure 13. Volume-Delay Functions (Source: Bernardin, Lochmueller & Associates, Inc., 2004) # 1. Data Inputs The data inputs used in trip assignment and validation process included: • Daily origin-destination vehicle trip tables: Outputs from the trip distribution and subsequent matrix manipulation procedures. • Highway network: The ISTDM highway network with key link attributes such as link free-flow travel times, link daily capacities, and volume-delay functions by functional classification. ### 2. Trip Assignment Validation The base year ISTDM was validated by comparing the differences between observed daily traffic counts and assigned model daily volumes on the network links. System-wide validation statistics were broken out by roadway functional classification, volume-group range, screenline, major corridors, and area type. The calibration and validation tasks began with the development of a special calibration report program, which is referred to as "CAL_REP". CAL_REP was originally developed by Bernardin, Lochmueller & Associates, Inc. as part of the Indiana Reference Modeling System (IRMS) for the purpose of quantifying model errors and assisting in the diagnosis of assignment problems. For the upgraded ISTDM, a new version of CAL_REP was customized in GIS-DK script to best fit to the model and the program was then embedded as a post-processing module in the user model interface for easy access and implementation. The features of the model interface and the post-processing module are given in the "Technical Memorandum: Model Users Guide". Error statistics reported and used for diagnosing the possible sources of model errors include: - percent root mean square errors (% RMSE), - systemwide average error, - mean loading errors and percentage errors, and - total VMT errors and percentage errors. The % RMSE is the traditional and single best overall error statistic used for comparing loadings to counts. It has the following mathematical formulation: $$\% RMSE = \frac{\sqrt{\sum (Count - Loading)^2 / n}}{Mean Count} \times 100$$ A model is in a high degree of accuracy when the systemwide % RMSE of the network gets down in the range of 30%. When evaluating % RMSE for groups of links disaggregated by volume ranges, relatively large errors are acceptable for low volume groups. But, the errors should become smaller as volume increases, in part due the decreasing percentage error in the counts themselves as volumes increase. The overall validation tasks were based on following a decision-tree that begins with finding "global" problems in the model. This initial approach to correct global problems then moved on to the "sub-area" errors, and was completed by focusing on specific link problems. In these approaches, all roadways in Indiana in the model network with daily counts higher than 1,000 vehicles were targeted. The global problems were first identified by a systemwide average error and a systemwide vehicle miles traveled (VMT) error. All model components affecting these problems were revisited and corrected where necessary. These efforts included: - Modification to trip generation rates, - Adjustment of friction factors, - Adjustment of volume-delay functions, - Adjustment of K-factors, and - Modification to external trips. The sub-area and individual link problems were then identified and applied with the following major corrections: - Modification to centroid connectors, - Adjustment of toll impedances, - Adjustment of volume-delay functions, and - Adjustment of K-factors. Major corridors in the state that required special attention were identified and the link-level validation was focused on these facilities. These corridors, as shown in **Figure 14**, include all Interstates and major US highways and state routes. Figure 14. Major Corridors Identified for Validation (Source: Bernardin, Lochmueller & Associates, Inc., 2004) In this detailed level of validation, daily counts coded in the network were reviewed especially for the links that show higher discrepancy between the counts and loaded volumes. The model network includes several fields that contain daily counts. Main problems associated with the counts include: - Variations in counts between crossroads, - Identical counts after crossing crossroad, - Identical mainline and ramp counts on the same roadway, and - Variations in counts coded in the network for the same link. To alleviate the above problems related to the counts, two special GIS-DK programs were written (1) to remove count coding errors associated with crossroad and (2) to pick the best count that agrees with assignment. After running these programs, manual judgmental adjustments were made where necessary based on the review of the output of these two programs and the review of any inconsistencies in coding. ### 3. Traffic Assignment Validation Outputs The validation outputs from the base ISTDM were prepared in two levels. First, assignment/validation statistics for all Indiana roads including non-state jurisdictional highways were calculated to view overall validity of the model. Then, separate statistics were computed only for state jurisdictional highways to visualize the performance of state highways. ### a. All Roads **Table 20** summarizes the errors by volume-group for all Indiana roads including local jurisdictional roads. In this table, "% Error" represents the percentage difference between ground counts ("Count Avg.") and model estimates ("Loading Avg."). Likewise, "VMT % Error" indicates the percentage difference in VMTs between counts and loadings. On the whole, the model shows -1.26% loading error and 0.45% VMT error. The systemwide % RMSE is at 39.45%. As indicated in this table, as volume increases, smaller % RMSE and % errors are observed. Considering that these statistics include county roads and local streets, the model demonstrates its accurately calibrated/validated status. The model's accuracy can be also verified in **Table 21**, which shows error reports by functional classification. High class roads such as Interstates, Freeways and Arterials show much smaller errors than those of lower class roads. **Table 20. Model Performance by Volume Group (All Roads)** | CLASS | Count Avg. | Loading Avg. | % Error | VMT % Error | % RMSE | |------------------------|------------|--------------|---------|-------------|--------| | 1,001 to 2,000 AADT | 1,468 | 1,994 | 35.81 | 35.70 | 99.06 | | 2,001 to 3,000 AADT | 2,497 | 3,041 | 21.77 | 22.72 | 77.79 | | 3,001 to 4,000 AADT | 3,546 | 3,779 | 6.56 | 7.63 | 49.28 | | 4,001 to 5,000 AADT | 4,483 | 4,599 | 2.60 | 3.16 | 42.29 | | 5,001 to 6,000 AADT | 5,485 | 5,562 | 1.41 | 0.22 | 42.97 | | 6,001 to 8,000 AADT | 6,985 | 6,666 | -4.58 | -2.67 | 37.52 | | 8,001 to 10,000 AADT | 8,942 | 8,347 | -6.66 | -4.00 | 35.52 | | 10,001 to 15,000 AADT | 12,347 | 11,351 | -8.06 | -6.99 | 35.60 | | 15,001 to 20,000 AADT | 17,367 | 16,319 | -6.04 | -4.69 | 31.33 | | 20,001 to 25,000 AADT | 22,394 | 21,788 | -2.71 | -4.65 | 29.34 | | 25,001 to 30,000 AADT | 27,429 | 26,553 | -3.19 | -4.53 | 26.45 | | 30,001 to 40,000 AADT | 34,067 | 33,879 | -0.55 | 1.85 | 21.93 | | 40,001 to 50,000 AADT | 44,086 | 44,801 | 1.62 | -1.14 | 15.74 | | 50,001 to 75,000 AADT | 58,410 | 58,321
| -0.15 | 0.79 | 13.22 | | 75,001 to 100,000 AADT | 86,069 | 89,403 | 3.87 | 4.23 | 14.60 | | > 100,000 AADT | 119,874 | 115,256 | -3.85 | -1.77 | 19.87 | | All | 10,199 | 10,070 | -1.26 | 0.45 | 39.45 | Source: Bernardin, Lochmueller & Associates, Inc., 2004. **Table 21. Model Performance by Functional Classification (All Roads)** | CLASS | Counts Avg. | Loading Avg. | % Error | VMT % Error | % RMSE | |----------------------------|-------------|--------------|---------|-------------|--------| | Rural Interstates (1) | 28,670 | 28,145 | -1.83 | -2.86 | 11.03 | | Rural Prin. Arterials (2) | 9,147 | 9,027 | -1.31 | -0.20 | 24.86 | | Rural Minor Arterials (6) | 6,499 | 6,666 | 2.57 | 4.33 | 34.74 | | Rural Major Collectors (7) | 3,481 | 3,680 | 5.72 | 8.53 | 58.18 | | Rural Minor Collectors (8) | 4,840 | 5,978 | 23.52 | 19.78 | 73.89 | | Rural Local Roads (9) | 3,878 | 4,497 | 15.96 | -11.01 | 77.26 | | Urban Interstates (11) | 62,992 | 64,502 | 2.40 | 1.88 | 12.55 | | Urban Freeways (12) | 23,146 | 23,460 | 1.36 | 1.10 | 25.86 | | Urban Prin. Arterials (14) | 18,602 | 17,731 | -4.68 | -4.65 | 31.16 | | Urban Minor Arterials (16) | 11,256 | 10,530 | -6.45 | -5.43 | 62.36 | | Urban Collectors (17) | 7,953 | 7,995 | 0.53 | -6.75 | 64.66 | | Urban Local Roads (19) | 7,164 | 6,407 | -10.56 | -15.09 | 23.66 | | All | 10,199 | 10,070 | -1.26 | 0.45 | 39.45 | Source: Bernardin, Lochmueller & Associates, Inc., 2004. Individual corridors identified in **Figure 4** show high coincidence between counts and loadings. As indicated in **Table 22**, all corridors but one are within +/- 10% loading and VMT errors. % RMSE is less than 30% for all corridors but one. **Table 22. Model Performance for Major Corridors (All Roads)** | CLASS | Counts Avg. | Loading Avg. | % Error | VMT % Error | % RMSE | |-------------------|-------------|--------------|---------|-------------|--------| | I-465 | 93,143 | 95,153 | 2.16 | 1.09 | 10.27 | | I-64 | 18,731 | 17,478 | -6.69 | -7.21 | 11.11 | | I-65 Indy | 91,548 | 90,691 | -0.94 | 1.61 | 8.52 | | I-65 N | 42,356 | 42,508 | 0.36 | 1.82 | 5.27 | | I-65 S | 53,374 | 52,957 | -0.78 | 0.06 | 6.11 | | I-69 N | 40,232 | 38,915 | -3.27 | -5.26 | 11.65 | | I-70 E | 41,084 | 43,393 | 5.62 | 1.08 | 15.29 | | I-70 Indy | 88,086 | 93,082 | 5.67 | 2.19 | 15.73 | | I-70 W | 31,319 | 30,090 | -3.92 | -6.18 | 7.86 | | I-74 E | 24,568 | 25,631 | 4.33 | 2.60 | 14.94 | | I-74 W | 18,690 | 19,487 | 4.26 | 3.46 | 21.28 | | I-80 | 64,835 | 67,949 | 4.80 | -0.09 | 15.34 | | SR37 S | 18,316 | 18,571 | 1.39 | 2.83 | 25.47 | | SR57 | 6,079 | 5,950 | -2.11 | 1.05 | 17.80 | | SR67 S | 10,487 | 10,705 | 2.08 | -0.60 | 20.66 | | US231 S | 6,674 | 6,497 | -2.65 | -1.33 | 22.75 | | US30 | 24,328 | 24,880 | 2.27 | 2.75 | 19.94 | | US31 N | 22,507 | 22,198 | -1.37 | -1.24 | 14.88 | | US41 N | 12,363 | 13,478 | 9.02 | 9.26 | 40.87 | | US41 S | 20,610 | 20,059 | -2.67 | -5.17 | 19.66 | | Hoosier Heartland | 8,561 | 8,789 | 2.66 | 1.98 | 21.68 | | I-164 | 19,537 | 16,165 | -17.26 | -15.57 | 20.82 | | I-469 | 19,485 | 18,645 | -4.31 | -4.15 | 9.80 | | US50 | 12,290 | 11,315 | -7.93 | -6.64 | 27.38 | | US20/US31 Bypass | 23,117 | 22,101 | -4.39 | -2.68 | 9.78 | Source: Bernardin, Lochmueller & Associates, Inc., 2004. The overall performance by area type indicates that loading and VMT errors are within +/- 3% for most areas. % RMSE's are less than 35% for most area types as shown in **Table 23**, with a high accuracy in urban area and major employment district. Table 23. Model Performance by Area Type (All Roads) | CLASS | Counts Avg. | Loading Avg. | % Error | VMT % Error | % RMSE | |-------------------------|-------------|--------------|---------|-------------|--------| | Maj Employment District | 25,366 | 25,778 | 1.62 | -0.58 | 28.47 | | Urban Areas | 19,931 | 19,527 | -2.03 | -0.48 | 32.82 | | Suburban Areas | 12,253 | 11,315 | -7.65 | -3.71 | 34.55 | | Rural Areas | 5,375 | 5,512 | 2.55 | 2.04 | 37.13 | Source: Bernardin, Lochmueller & Associates, Inc., 2004. # b. State Jurisdictional Highways When considering only state jurisdictional highways, the ISTDM demonstrates an even higher accuracy. The systemwide % RMSE is much improved to 32% while loading and VMT errors are well balanced as shown in **Tables 24 and 25**. Error statistics for major corridors are identical to **Table 22** since they are all federal or state jurisdictional highways. All area types show less than or around 30% of RMSE as indicated in **Table 26**. Table 24. Model Performance by Volume Group (State Highways) | CLASS | Counts Avg. | Loading Avg. | % Error | VMT % Error | % RMSE | |------------------------|-------------|--------------|---------|-------------|--------| | 1,001 to 2,000 AADT | 1,472 | 1,831 | 24.35 | 25.84 | 72.21 | | 2,001 to 3,000 AADT | 2,512 | 2,915 | 16.04 | 17.43 | 55.96 | | 3,001 to 4,000 AADT | 3,561 | 3,669 | 3.02 | 3.17 | 38.72 | | 4,001 to 5,000 AADT | 4,477 | 4,593 | 2.58 | 3.26 | 38.93 | | 5,001 to 6,000 AADT | 5,472 | 5,476 | 0.08 | -1.45 | 37.63 | | 6,001 to 8,000 AADT | 6,985 | 6,652 | -4.76 | -2.05 | 34.31 | | 8,001 to 10,000 AADT | 8,926 | 8,255 | -7.51 | -3.46 | 30.81 | | 10,001 to 15,000 AADT | 12,286 | 11,264 | -8.31 | -6.54 | 30.21 | | 15,001 to 20,000 AADT | 17,297 | 16,007 | -7.46 | -3.75 | 27.79 | | 20,001 to 25,000 AADT | 22,375 | 21,312 | -4.75 | -3.76 | 25.02 | | 25,001 to 30,000 AADT | 27,413 | 26,233 | -4.31 | -4.65 | 23.01 | | 30,001 to 40,000 AADT | 34,113 | 33,790 | -0.95 | 2.01 | 20.94 | | 40,001 to 50,000 AADT | 43,944 | 44,664 | 1.64 | -0.78 | 14.71 | | 50,001 to 75,000 AADT | 59,149 | 59,899 | 1.27 | 1.43 | 12.83 | | 75,001 to 100,000 AADT | 86,069 | 89,403 | 3.87 | 4.23 | 14.60 | | > 100,000 AADT | 118,853 | 117,483 | -1.15 | -0.83 | 5.49 | | All | 10,276 | 10,054 | -2.16 | -0.14 | 32.75 | Source: Bernardin, Lochmueller & Associates, Inc., 2004. **Table 25. Model Performance by Functional Classification (State Highways)** | CLASS | Counts Avg. | Loading Avg. | % Error | VMT % Error | % RMSE | |-------------------------|-------------|--------------|---------|-------------|--------| | R. Interstates (1) | 28,689 | 28,213 | -1.66 | -1.96 | 10.68 | | R. Prin. Arterials (2) | 9,126 | 9,019 | -1.18 | -0.06 | 24.84 | | R. Minor Arterials (6) | 6,500 | 6,649 | 2.29 | 3.89 | 34.37 | | R. Major Collectors (7) | 3,635 | 3,669 | 0.95 | 2.80 | 49.21 | | R. Minor Collectors (8) | 3,928 | 7,895 | 100.96 | 95.80 | 118.56 | | R. Local Roads (9) | 4,046 | 5,283 | 30.58 | 13.21 | 79.85 | | U. Interstates (11) | 63,073 | 64,616 | 2.45 | 2.01 | 12.54 | | U. Freeways (12) | 22,637 | 23,228 | 2.61 | 1.48 | 24.25 | | U. Prin. Arterials (14) | 18,030 | 16,892 | -6.31 | -5.89 | 29.26 | | U. Minor Arterials (16) | 8,865 | 7,899 | -10.90 | -8.34 | 46.02 | | U. Collectors (17) | 7,272 | 8,335 | 14.63 | 8.87 | 19.45 | | U. Local Roads (19) | 7,672 | 7,355 | -4.13 | 1.25 | 15.59 | | All | 10,276 | 10,054 | -2.16 | -0.14 | 32.75 | Source: Bernardin, Lochmueller & Associates, Inc., 2004. Table 26. Model Performance by Area Type (State Highways) | CLASS | Counts Avg. | Loading Avg. | % Error | VMT % Error | % RMSE | |-------------------------|-------------|--------------|---------|-------------|--------| | Maj Employment District | 34,430 | 33,912 | -1.51 | -1.16 | 17.13 | | Urban Areas | 22,040 | 21,465 | -2.61 | -0.52 | 25.44 | | Suburban Areas | 13,778 | 12,664 | -8.08 | -3.68 | 31.24 | | Rural Areas | 5,790 | 5,850 | 1.03 | 0.88 | 33.07 | Source: Bernardin, Lochmueller & Associates, Inc., 2004. The validation status of the ISTDM model is further visualized in **Figure 15**. This figure illustrates how much discrepancies exist between loaded volumes and counts from the final validated base year assignment. The map on the left side highlights 5,000+ vehicles/day (vpd) over-assigned links in red and 5,000+ vpd under-assigned links in blue. The map on the right side is with the threshold increased to 10,000+ vpd. Moving from the 5,000+ vpd map to the 10,000+ vpd map, much of the highlighted links disappear. These maps imply that loading errors of most links except the links in urbanized areas are less than +/- 10,000 vpd. **Figure 15.** Base Year ISTDM Assignment Loading Errors (Source: Bernardin, Lochmueller & Associates, Inc., 2004) Figure 16 presents the final validated base year network color-coded with daily loaded volumes. **Figure 16. Base Year ISTDM Loaded Network** (**Source**: Bernardin, Lochmueller & Associates, Inc., 2004) # IX. POST-PROCESSING OF ISTDM # A. POST_ALT The outputs of the travel model are the loaded volumes of autos and trucks (freight and non-freight) by direction on the various facilities in the model's roadway network. However, for planning and air quality purposes it is often important and helpful to further process the model outputs to produce estimates of speeds and level-of-service and to aggregate both these and the loadings (in terms of vehicle miles of travel) in various ways. All of this is done for the upgraded ISTDM by a post-processor to the travel model called POST_ALT. The POST_ALT program can be run after any model run, and produces estimates of level-of-service and average daily speeds for each link in the roadway network as well as a report which computes statistics for groupings of roadway segments in the network including functional classes, area types, counties, and corridors. ### 1. Estimation of Daily Average Speeds The daily average speeds reported by POST_ALT are computed as the average of the hourly average speeds weighted by the hourly VMT. The hourly average speed for each link is calculated by using the Bureau of Public Roads (BPR) form of the volume delay function with link specific parameters as in the assignment. The volume delay function is used to adjust the link's free-flow speed on the basis of its hourly volume to capacity ratio to account for congestion related delay. The alpha and beta parameters for the BPR equation which are used in both the travel model's
assignment procedure as well as the post-processing are coded on the network links. As explained in the previous Chapter, several sets of volume-delay parameters were applied in the ISTDM to different classes of roadway. The estimation of link free-flow speeds is based on posted speed and facility type and is treated earlier in this report. The capacities used in the estimation of average speeds are also the same capacities used in the model proper developed using techniques from HCM 2000 and are described in detail in this report. The last input to the volume delay function, the hourly volume, is estimated by apportioning the model's assigned daily volume using a link specific hourly distribution created by adjusting the daily distribution from 1995 Indiana Household Travel Survey using the link specific K and D factors coded on the links. The unadjusted hourly distribution of trips from the survey is displayed in **Table 27** and **Figure 17**. istribution of trips from the survey is displayed in **Table 27** and **F Table 27. Distribution of Total Traffic by Hour** | Hour of Day | Percent of Daily Traffic | Hour of Day | Percent of Daily Traffic | |-------------|--------------------------|-------------|--------------------------| | 1 AM | 0.47% | 1 PM | 4.77% | | 2 AM | 0.36% | 2 PM | 5.13% | | 3 AM | 0.26% | 3 PM | 8.62% | | 4 AM | 0.36% | 4 PM | 9.60% | | 5 AM | 1.61% | 5 PM | 9.22% | | 6 AM | 6.55% | 6 PM | 5.13% | | 7 AM | 8.01% | 7 PM | 3.99% | | 8 AM | 6.24% | 8 PM | 2.90% | | 9 AM | 4.61% | 9 PM | 2.95% | | 10 AM | 4.41% | 10 PM | 3.06% | | 11 AM | 4.61% | 11 PM | 1.71% | | Noon | 4.61% | Midnight | 0.83% | **Source**: 1995 Indiana Household Travel Survey Figure 17. Indiana Hourly Distribution of Total Traffic (Source: 1995 Indiana Household Travel Survey) The K factor (percentage of daily traffic in the peak hour), and the D factor (percentage of traffic in the peak direction) link attributes, including their default values, are discussed more thoroughly in the following section on level of service estimation. For purposes of estimating hourly volumes, each link's D factor is applied for both the AM and PM peak hours and the average of the D factor and 0.5 (balanced flow) is assumed in the two shoulder hours of each peak. The K factor is used to adjust the survey distribution to reflect the more or less peaked character of traffic on each link. It has become BLA's standard practice to calibrate POST_ALT to observed speed data whenever it is available. The speed estimation component of POST ALT for ISTDM was calibrated to available observed daily average speed data collected in southwestern Indiana for the I-69 Tier 1 EIS and supplemented by a number of additional locations where observed speed data accompanied traffic counts sent to BLA for the validation of model. The speed data locations are displayed in Figure 18. Although the sample contained over a hundred observations on a wide variety of functional classes and facility types, all locations were in the southern half of the state and the urban areas are significantly underrepresented in the sample. However, despite the limitations of the available data, it was useful in developing correction factors and evaluating the accuracy of the POST ALT's daily average speeds. The corrections applied are largely associated with the 'under-modeling' of signal delay. Signal delay was intentionally underrepresented in the travel model proper since using true delays would result in the under-loading of signalized facilities. This may be due to a common psychological underestimation of the impact of signal delays on travel time and the way people in fact value time waiting at a traffic signal differently from time in motion in evaluating competing destination and route choices. Signal delay is therefore re-estimated in POST ALT using a technique and parameters that differ slightly from those used in the model proper. This estimation also takes into account incremental signal delay in addition to uniform delay. The calibration process also revealed that it was advantageous to introduce factors to slightly adjust speeds for the observed differential in average speeds between basic facility types not captured by the free-flow speeds and volume-delay functions. **Figure 18. Observed Average Daily Speeds Locations** (**Source**: Bernardin, Lochmueller & Associates, Inc., 2004) The final calibration resulted in a 23.78% root mean square error for average daily speeds. This represents exceptionally good agreement between the estimated and observed speeds. However, as the facilities with available observed speeds tend to experience less congestion (and associated speed variation) than the Indiana roadway network on the whole, a larger sample of observed speeds would almost certainly reveal greater error. Even so, the error could be considerably higher than the observed 24% RMSE and still be considered a very good speed model. ### 2. Estimation of Level of Service The estimates of level of service produced by POST_ALT are provided for general system level planning purposes and are not intended to replace manual level of service analyses for corridor planning and design purposes. Due to a variety of factors including the general assumptions regarding the percent of traffic in the peak hour and peak direction, POST_ALT's estimates of level of service will not be as accurate as manual estimates for particular corridors which make use of corridor specific assumptions. It is therefore important that specific level of service analyses still be done for detailed planning when examining specific corridors and improvements. The estimation of levels of service by any methodology is sensitive to several key assumptions. The three key assumptions for level of service analysis that are exogenous to this model are the analysis period, the percentage of daily traffic in the peak hour (K factor), and the percentage of traffic in the peak direction (D factor). Consistent with previous versions for use with the statewide model, this version of POST_ALT uses an average peak hour as the analysis period. The average peak hour traffic derived from the demand model's average daily volumes would correspond to approximately the 150th to 200th highest hour annually. The levels of service returned by POST_ALT may, therefore, differ from a level of service produced by an analysis using a higher (design) hour or different length period (such as peak 15-minutes). This version of POST_ALT allows the user to specify their assumption of K and D factors on the input roadway network used in the model. The default values provided with the network are displayed in **Tables 28** and **29**. The K factors were taken from the *Indiana State Highway Congestion Analysis Plan* produced by Purdue University for INDOT and FHWA in 1996. (Since these K factors differ from the K factor implied in the hourly distribution of traffic, the peak hour used for the level of service estimation may differ somewhat from the peak hour used in the estimation of daily average speeds.) The D factors were taken from the HCM 2000, with the exception of the intermediate urban factor which was simply interpolated as the midpoint. Table 28. Default K factors | Functional Class | K factor | |--|----------| | Rural Interstates | 8.5% | | Rural Arterials | 8.2% | | Rural Collectors & Locals | 7.6% | | Urban Interstates, Freeways, & Expressways | 8.2% | | Urban Arterials, Collectors, & Locals | 8.0% | **Source**: Indiana State Highway Congestion Analysis Plan Table 29. Default D factors | Functional Type | D factor | |-----------------------|----------| | Urban Radial | 65% | | Urban Intermediate | 59% | | Urban Circumferential | 53% | | Rural | 55% | Source: HCM 2000 If data on the peaking characteristics (K/D factors) of particular facilities is known or collected by the user, it can be entered in the network geographic layer and used by POST_ALT to produce more precise estimates of level of service. The default assumptions were chosen so as to produce a realistic but conservative estimation of deficiencies and not to represent a 'worst case scenario' approach. Alternate, but reasonable, assumptions could be made which would result in more lower levels of service. The approach taken here, however, has the advantage of yielding a greater certainty in the deficiencies that are reported since these assumptions have been made in such a way as to give facilities 'the benefit of the doubt' within reason. Using the assumptions discussed above to arrive at a traffic volume for the analysis period, POST_ALT estimates and reports level of service using two alternative methods, volume to capacity ratio (v/c) breakpoints and the HCM 2000 criteria by facility type. The v/c breakpoint method was retained to provide consistency with earlier versions of POST_ALT, while the HCM 2000 method was introduced as a new best practice methodology. The two methods show some generally reasonable differences. The v/c breakpoint methodology is more likely to show greater deficiencies (lower levels of service) on freeways and fewer on rural two-lane highways; whereas, the HCM 2000 methodology is more likely to show the reverse. While the HCM 2000 method may be considered a generally more sensitive and refined methodology, the relative sensitivity of the two different methods to different underlying assumptions (definition of capacity, directional split, percent passing zone, etc.) could easily justify the use of the v/c breakpoint levels of service on particular facilities where the operative assumptions could bias the HCM 2000 method. The breakpoints applied to the v/c ratio to assign level of service by this traditional method are displayed in **Table 30**. The HCM 2000 sets forth several sets of v/c breakpoints for certain facility types depending on particular characteristics of particular facilities within the type,
while it sets forth no v/c breakpoints for other facility types. The set of v/c breakpoints which when applied to all facility types yielded the best agreement with the more complicated methodologies proscribed for the various facility types was identified through experimentation. The selected set was offered in the HCM 2000 for multilane highways with lower posted speeds in Exhibit 21-2. Table 30. V/C Breakpoints for Level of Service | Level of Service | Minimum Volume/Capacity | Maximum Volume/Capacity | |------------------|-------------------------|-------------------------| | A | | 0.26 | | В | 0.27 | 0.43 | | С | 0.44 | 0.62 | | D | 0.63 | 0.82 | | E | 0.83 | 1.00 | | F | 1.01 | | Source: HCM 2000 The more sophisticated methodologies from HCM 2000 applied in POST_ALT include those set forth for freeways (basic) and multilane highways, rural two lane highways, and urban streets. The other criteria offered in the HCM 2000 (for freeway weaving sections, intersections, etc.) cannot be reasonably or meaningfully applied in POST_ALT given the level of information available from the travel demand model. The criteria for determining level of service set forth in the HCM 2000 for both freeways and multilane highways is flow density. The same set of breakpoints is offered for both freeways and multilane highways and they do not vary with posted speed or other facility characteristics. The flow density breakpoints in passenger cars per lane mile are reproduced in **Table 31** from Exhibit 23-2 in the HCM 2000. Table 31. HCM 2000 Level of Service Criteria for Freeways and Multilane Highways | Level of Service | Minimum Flow Density | Maximum Flow Density | |------------------|----------------------|----------------------| | A | | 11.00 | | В | 11.01 | 18.00 | | С | 18.01 | 26.00 | | D | 26.01 | 35.00 | | E | 35.01 | 45.00 | | F | 45.01 | | Source: HCM 2000 The HCM 2000 sets forth a dual set of criteria for determining level of service for rural two lane highways. The lower of two levels of service is used. However, the lowest level assigned by either criteria is LOS E and LOS F is defined separately for the facility type as an hourly flow rate of greater than 1,700 passenger cars per hour. The HCM 2000 dual criteria for rural two lane highways (with posted speeds of 55 mph) are reproduced from Exhibit 20-2 in **Table 32**. For rural two lane highways with posted speeds of less than 55 mph the average speed breakpoints were adjusted downward to represent the same percentage of posted speed threshold as for 55 mph posted facilities. Table 32. HCM 2000 Level of Service Criteria for Rural Two Lane Highways | Level of Service | Percent Time Spent Following | Average Travel Speed | |------------------|------------------------------|----------------------| | A | <= 35% | > 55 mph | | В | 35% - 50% | 50 – 55 mph | | С | 50% - 65% | 45 – 50 mph | | D | 65% - 80% | 40 – 45 mph | | Е | > 80% | <= 45 mph | Source: HCM 2000 Percent time spent following is estimated in POST_ALT using Equations 20-6 and 20-7 from HCM 2000. A piecewise function of flow rate was developed to estimate the adjustment for combined effect of directional distribution of traffic and percentage of no-passing zones on percent time spent following on two way segments using Exhibit 20-12 and assuming a 55/45 directional split and 20% no-passing zones. The directional split assumption was made to be consistent with the default for rural facilities already introduced, and 20% no-passing zones was assumed because more conservative assumptions of no-passing zones seemed to yield higher percent times following and lower levels of service than were judged reasonable. The final equation set used in POST_ALT to estimate percent time spent following is displayed below. PTSF = $$100(1 - e^{-0.000879} V_p) + f_d/np$$ $\forall v_p \le 933, f_{d/np} = 7.625 + 0.0214 v_p - 0.0000255 v_p^2$ $\forall v_p > 933, f_{d/np} = 10.1589 - 0.006 v_p + 0.00000096 v_p^2$ Where *PTSF* = percent time spent following v_p = passenger-car equivalent flow rate for analysis period $f_{d/np}$ = adjustment for the combined effect of directional distribution of traffic and percentage of no-passing zones on percent time spent following For urban streets HCM 2000 uses average speed as the criteria for determining level of service. However, the threshold average speeds for the levels of service vary depending on the free-flow speed of the facility. Curves were therefore fit to produce the threshold speed for each level of service based on the free-flow speed. The curves are displayed in **Figure 19**. Figure 19. HCM 2000 Level of Service Criteria for Urban Streets (Source: HCM 2000) POST_ALT uses the model's free flow speeds and estimates the average speed for the analysis period by re-applying the Bureau of Public Roads (BPR) form of the volume delay function with link specific parameters as in the assignment as for the estimation of daily average speeds, only the volume used is that derived based on the level of service assumptions (K and D factors). # 3. Estimation of Accidents Accidents by severity are also estimated by POST_ALT. POST_ALT reports the number of fatal accidents, the number of injury accidents, and the number of property damage only (PDO) accidents, as well as total number of accidents for each functional class, area type, county, and for corridors that can be defined by the user. The numbers of accidents are estimated by applying average rates by functional class for Indiana (based on 1997-1999 statewide accident data) to the VMT on each roadway segment. Since this method is based on functional class and generally insensitive to actual roadway characteristics (it will treat all full access control facilities as FC 1, 11, or 12) and levels of congestion, it should be viewed as a very rough approximation, but it is provided to offer some sense of the relative contribution of various corridors and counties to Indiana's total traffic accidents. More sophisticated tools such as NET_BC or HERS should be used for project level evaluations, but POST_ALT's safety statistics are offered so as to be able to include some safety considerations in wider systems analyses. ### 4. Estimation of Other Traffic Statistics In addition to the calculation of average daily speeds, POST_ALT computes a number of additional traffic statistics. The calculation of these statistics are straightforward, such as the computation of vehicle miles of travel (VMT) from roadway segment lengths and loadings and vehicle hours of travel (VHT) from link loadings and the hourly speeds calculated in the process of producing the average daily speed. Statistics are computed and reported for both individual roadway segments and in aggregate for each functional class, area type, county, and for corridors that can be defined by the user. The statistics generated are listed in **Table 33**. These statistics are provided as potential additional performance measures or evaluation criteria in order to make the ISTDM a more valuable planning tool. By generating more than a single statistic or criteria such as level of service alone, a more complete picture of traffic can be conveyed and more than one dimension of problems evaluated. In particular, in analysis of deficiencies, it is important that there are evaluation criteria that can capture both the severity and the magnitude of deficiencies. For instance, level of service as a measure of the severity of deficiency can be used together with total delay from congestion which is a measure of the magnitude of a deficiency. Safety criteria can add an additional dimension. Table 33. Statistics Generated by POST_ALT | Statistics Reported on Roadway
Segments | Statistics Reported in Aggregate
for Functional Classes, Area
Types, Counties, and Corridors | Additional Statistics Reported for
Corridors when Applicable* | |---|--|--| | Average daily speed | Vehicle miles of travel (VMT) | Average peak hour flow | | Average daily travel time | VMT by autos | Average peak hour flow density | | Level of service (by v/c ratio) | VMT by freight trucks | Average percent time spent following | | Level of service
(by HCM 2000 method) | VMT by non-freight trucks | Level of service
(by HCM 2000 method) | | Daily volume to capacity ratio | Vehicle hours of travel (VHT) | Level of service (by v/c ratio) | | Peak hour volume to capacity ratio | VHT by autos | | | Peak hour flow rate | VHT by freight trucks | | | Peak hour speed | VHT by non-freight trucks | | | Peak hour flow density (for freeways and multilane hwys.) | Average daily speed | | | Percent time following (for rural two lane highways) | Total delay from congestion | | | Congestion delay | Percent of travel time due to congestion delay | | | Percent of travel time due to congestion delay | Average daily v/c ratio | | | | Average peak hour v/c ratio | | | | Number of fatal accidents | | | | Number of injury accidents | | | | Number of PDO accidents | | | * In order for everage neek how flow do | Total number of accidents | | ^{*} In order for average peak hour flow density, average percent time spent following, and the HCM 2000 method level of service to be calculated and reported for a corridor, the entire corridor must be of the same facility type so that the same criteria can be applied. Source: Bernardin, Lochmueller & Associates, Inc., 2004 POST_ALT also tabulates certain system-wide statistics. These include the VMT and VHT by level of service (using the HCM 2000 method) and the Efficient System Performance Indices (ESPI). The ESPI are a set of performance measures developed by Bernardin, Lochmueller & Associates to capture the level of system-wide congestion in a single number or small set of numbers.
The ESPI are calculated and can be used either with VMT or VHT as the measure of travel. POST_ALT computes an ESPI for each mode individually, as well. The formula that defines the ESPI are shown below. $$ESPI_{VMT} = 10 \cdot \frac{VMT_{Total}}{VMT_{v/c>.70} + VMT_{v/c>.99}}$$ $$ESPI_{VHT} = 10 \cdot \frac{VHT_{Total}}{VHT_{v/c>.70} + VHT_{v/c>.99}}$$ As the name implies, the ESPI are a measure of system efficiency, and as the amount of travel (VMT or VHT) under congested (v/c > 0.70) or heavily congested (v/c > 0.99) conditions increases, the ESPI decreases. The higher the ESPI number, the greater the system efficiency and the lower the congestion. Since it is a normalized value, the ESPI also has the advantage of being able to be used for comparison between different models or study areas. For example, the ESPI from model runs from the previous version of the statewide model could be compared to the ESPI from the current model or for another states. Because they capture the effects of diversion, system-wide measures such as the ESPI and system-wide breakouts by level of service are helpful and sometimes important in evaluating the impact of modeled improvements not only on the improved corridor(s) in particular but on the transportation network as a whole. # X. SOCIOECONOMIC FORECASTS Since the traffic forecasts ultimately produced by the ISTDM are driven by the socioeconomic data supplied as inputs to the model, particular attention was given to producing the best possible socioeconomic forecasts for the new version of the ISTDM. The forecast year for the I-69 model was 2025. New forecasts for 2030 were produced for the upgraded ISTDM at the new level of zonal detail using the new employment categories. Intermediate year 2015 forecasts were also produced based on linear interpolation at the zonal level between the 2000 and 2030 datasets. The new 2030 zonal level forecasts of population were developed in two steps. First county control totals were developed and then county growth was allocated to the TAZ within each county using an accessibility based regression model. The 2030 zonal employment forecasts were developed similarly by first establishing county control totals for total employment and then distributing growth to the TAZ within each county using another accessibility based regression model; however, in the case of employment a third step is also necessary to break out the total employment into the various industrial categories. This was accomplished by a Fratar process. Wherever detailed forecasts were supplied by MPO's for the TAZ in their urban models, these were used instead of or in conjunction with the regression models to allocated the county control totals of population and employment. Additional socioeconomic variables including households, household size, household auto ownership, and household income were forecast using a variety of methods described in detail in the following sections. ### A. POPULATION FORECASTS In the development of year 2030 population forecasts, BLA examined Woods & Poole Economics forecasts (released in April of 2004) and Indiana State Data Center forecasts by county, and the Regional Economics Model, Inc. (REMI) forecast for the State of Indiana together with historic growth trends. The attached population table shows the Woods & Poole and STATS Indiana (i.e., Indiana State Data Center) population forecasts for the year 2030 by county. The REMI forecast for the State of Indiana in the year 2030 is 7,280,339 persons. In the past, Woods & Poole forecasts have been used as a foundation for the Indiana and Kentucky statewide travel models because the employment and population forecasts are interrelated. Woods & Poole begins with the US Bureau of Economic Analysis employment forecasts for States and metropolitan areas, allocates employment to individual counties, and generates associated demographic information. Each state has a designated State Data Center that forecasts population for use in planning studies by Federal, State and local agencies. These forecasts are generally based on regression analysis techniques of historical population data without a direct relationship to the economy. BLA has also generated 2030 forecasts based on: - The historical 30-year population growth rate from 1970 to 2000 applied to the year 2000 population. - The historical 10-year population rate from 1990 to 2000 applied to the year 2000 population for each decade to the year 2030. Examining the growth rates from Woods & Poole, STATS Indiana, past three decades, the last decade and from 2000 to 2003, BLA selected the year 2030 population forecast for each county that was most consistent with historical growth rates. In general, the highest population forecast was chosen for counties that had high growth rates over the past three decades, last decade and last three years (defying the economic downturn). The lowest population forecasts were chosen for counties (predominately rural) that lost population for the past three decades, last decade, and lost population over the last three years. Intermediate forecasts were chosen for counties that fell in between. In the case of Delaware County, BLA (in the past) and the State Data Center have independently forecasted future growth despite past poor growth rates. Finally, the REMI population forecast was chosen as the statewide control total because it falls between the Woods & Poole forecast and the Indiana State Data Center forecast and because REMI forecasts are the foundation for the economic benefits analyses of transportation investments associated with the Indiana Long Range Transportation Plan. Finally, the forecasts were chosen for consistent characteristics by BLA to come as close as possible to the REMI Indiana forecast. Table 34. County Total Population Forecasts Provided for Review | NAME | Woods | & Poole | STATS_ | Indiana | 30-yr Historical* | 10-yr Historical** | BLA Proposed | |-----------------|--------------|--------------|---------------|--------------|-------------------|--------------------|--------------| | NAME | July 1, 2000 | July 1, 2030 | April 1, 2000 | July 1, 2030 | July 1, 2030 | July 1, 2030 | July 1, 2030 | | INDIANA | 6,091,950 | 7,644,046 | 6,080,485 | 7,024,457 | 7,129,782 | 7,859,903 | 7,281,803 | | ADAMS, IN | 33,620 | 40,769 | 33,625 | 37,573 | 42,070 | 41,826 | 37,573 | | ALLEN, IN | 332,720 | 409,732 | 331,849 | 391,694 | 393,692 | 435,620 | 409,732 | | BARTHOLOMEW, IN | 71,703 | 93,298 | 71,435 | 75,255 | 89,827 | 97,986 | 89,827 | | BENTON, IN | 9,385 | 8,691 | 9,421 | 8,908 | 7,851 | 9,325 | 7,851 | | BLACKFORD, IN | 14,014 | 13,268 | 14,048 | 13,354 | 12,391 | 13,957 | 12,391 | | BOONE, IN | 46,386 | 76,930 | 46,107 | 64,754 | 69,281 | 75,424 | 76,930 | | BROWN, IN | 15,001 | 23,248 | 14,957 | 16,384 | 24,773 | 17,804 | 16,384 | | CARROLL, IN | 20,171 | 23,153 | 20,165 | 21,240 | 22,936 | 24,534 | 21,240 | | CASS, IN | 40,987 | 43,809 | 40,930 | 42,227 | 41,467 | 49,044 | 41,467 | | CLARK, IN | 96,802 | 124,448 | 96,472 | 108,002 | 123,078 | 125,569 | 124,448 | | CLAY, IN | 26,557 | 29,258 | 26,556 | 27,813 | 29,468 | 32,526 | 27,813 | | CLINTON, IN | 33,978 | 39,909 | 33,866 | 36,268 | 37,670 | 43,495 | 36,268 | | CRAWFORD, IN | 10,799 | 14,355 | 10,743 | 13,834 | 14,442 | 13,508 | 13,834 | | DAVIESS, IN | 29,824 | 32,922 | 29,820 | 33,408 | 33,432 | 37,256 | 32,922 | | DEARBORN, IN | 46,326 | 75,141 | 46,109 | 54,339 | 72,581 | 72,357 | 72,581 | | DECATUR, IN | 24,566 | 27,056 | 24,555 | 26,860 | 26,529 | 27,402 | 26,529 | | DE KALB, IN | 40,397 | 54,517 | 40,285 | 46,344 | 52,774 | 57,417 | 46,344 | | DELAWARE, IN | 118,682 | 118,303 | 118,769 | 130,739 | 109,084 | 116,034 | 130,739 | | DUBOIS, IN | 39,711 | 46,740 | 39,674 | 40,880 | 50,931 | 49,660 | 46,740 | | ELKHART, IN | 183,549 | 233,099 | 182,791 | 222,040 | 265,165 | 277,298 | 233,099 | | FAYETTE, IN | 25,550 | 27,163 | 25,588 | 24,425 | 24,938 | 24,292 | 24,292 | | FLOYD, IN | 70,897 | 92,544 | 70,823 | 73,843 | 90,273 | 92,095 | 90,273 | | FOUNTAIN, IN | 17,929 | 18,003 | 17,954 | 17,836 | 17,631 | 18,370 | 17,631 | | FRANKLIN, IN | 22,225 | 30,286 | 22,151 | 25,819 | 29,057 | 30,980 | 25,819 | | FULTON, IN | 20,560 | 23,728 | 20,511 | 22,011 | 24,830 | 26,031 | 22,011 | | GIBSON, IN | 32,549 | 34,670 | 32,500 | 33,600 | 34,747 | 34,345 | 34,670 | | GRANT, IN | 73,265 | 69,373 | 73,403 | 74,206 | 64,057 | 70,995 | 64,057 | | GREENE, IN | 33,210 | 40,070 | 33,157 | 33,359 | 40,944 | 42,210 | 33,359 | | HAMILTON, IN | 185,374 | 369,896 | 182,740 | 413,198 | 621,199 | 562,146 | 413,198 | | HANCOCK, IN | 55,655 | 97,175 | 55,391 | 74,352 | 87,839 | 91,830 | 91,830 | | HARRISON, IN | 34,502 | 56,167 | 34,325 | 41,584 | 57,988 | 49,860 | 49,860 | | HENDRICKS, IN | 105,390 | 242,970 | 104,093 | 185,614 | 203,253 | 223,879 | 242,970 | | HENRY, IN | 48,463 | 49,583 | 48,508 | 46,269 | 44,690 | 49,577 | 44,690 | | HOWARD, IN | 84,972 | 90,017 | 84,964 | 88,271 | 86,776 | 98,019 | 86,776 | | HUNTINGTON, IN | 38,099 | 41,884 | 38,075 | 40,912 | 41,482 | 46,642 | 40,912 | | JACKSON, IN | 41,409 | 51,354 | 41,335 | 44,259 | 51,576 | 53,279 | 44,259 | | JASPER, IN | 30,197 | 44,462 | 30,043 | 34,363 | 44,408 | 48,645 | 34,363 | | JAY, IN | 21,806 | 23,028 | 21,806 | 22,458 | 20,170 | 22,700 | 20,170 | | JEFFERSON, IN | 31,726 | 37,146 | 31,705 | 35,079 | 37,246 | 37,821 | 37,146 | | | Woods | & Poole | STATS | Indiana | 30 vr Historical* | 10-yr Historical** | BLA Proposed | |-----------------|--------------|--------------|---------------|---------|-------------------|--------------------|--------------| | NAME | July 1, 2000 | July 1, 2030 | April 1, 2000 | | July 1, 2030 | July 1, 2030 | July 1, 2030 | | JENNINGS, IN | 27,695 | 40,697 | 27,554 | | 39.226 | 41,365 | 34,457 | | JOHNSON, IN | 115,972 | 197,066 | 115,209 | - | 218,539 | 222,982 | 197,066 | | KNOX, IN | 39,177 | 38,016 | 39,256 | | 37,018 | | 37,018 | | KOSCIUSKO, IN | 74,237 |
96,268 | 74,057 | | 114,235 | 104,127 | 83,981 | | LAGRANGE, IN | 34,945 | 49,818 | 34,909 | | 58,396 | 54,264 | 49,097 | | LAKE, IN | 484,693 | 551,342 | 484,564 | | 429,956 | | 504,808 | | LA PORTE, IN | 110,193 | 115,463 | 110,106 | | 115,176 | 119,579 | 114,371 | | LAWRENCE, IN | 45,945 | 53,930 | 45,922 | | 55,468 | 55,875 | 46,342 | | MADISON, IN | 133,278 | 145,769 | 133,358 | - | 128,309 | 141,506 | 124,413 | | MARION, IN | 860,552 | 997,665 | 860,454 | | 932,847 | 1,065,537 | 932,847 | | MARSHALL, IN | 45,252 | 57,249 | 45,128 | | 58,370 | 54,733 | 54,733 | | MARTIN, IN | 10,355 | 10,330 | 10,369 | | 9,789 | 10,355 | 9,789 | | MIAMI, IN | 36,172 | 36,189 | 36,082 | | | | 33,775 | | MONROE, IN | 120,666 | 168,778 | 120,563 | | 170,707 | 159,149 | 149,228 | | MONTGOMERY, IN | 37,624 | 45,668 | 37,629 | 40,632 | 41,726 | 48,090 | 40,632 | | MORGAN, IN | 66,888 | 96,211 | 66,689 | 76,238 | 100,976 | | 96,211 | | NEWTON, IN | 14,555 | 16,374 | 14,566 | - | 18,267 | 17.826 | 14,629 | | NOBLE, IN | 46,446 | 63,558 | 46,275 | | 68,488 | 77,340 | 53,872 | | OHIO, IN | 5,642 | 7,302 | 5,623 | | 7,397 | 6,623 | 6,350 | | ORANGE, IN | 19,322 | 21,610 | 19,306 | | 21,984 | 22,146 | 21,268 | | OWEN, IN | 21,896 | 33,239 | 21,786 | | 39,219 | 39,020 | 25,876 | | PARKE. IN | 17,237 | 20.947 | 17,241 | 16,940 | | 23,381 | 16,940 | | PERRY, IN | 18,885 | 19,647 | 18,899 | 18,837 | 18,711 | 18,268 | 18,268 | | PIKE, IN | 12,816 | 13,903 | 12,837 | | | 13,824 | 13,396 | | PORTER, IN | 147,229 | 220,034 | 146,798 | | 248,099 | 208,433 | 208,433 | | POSEY, IN | 27,073 | 29,836 | 27,061 | 25,841 | 33,699 | 30,492 | 29,836 | | PULASKI, IN | 13,750 | 15,718 | 13,755 | 14,208 | 15,089 | 17,378 | 14,208 | | PUTNAM, IN | 36,106 | 53,992 | 36,019 | 42,072 | 48,288 | 56,487 | 42,072 | | RANDOLPH, IN | 27,397 | 27,379 | 27,401 | 27,238 | 25,962 | 28,163 | 25,962 | | RIPLEY, IN | 26,647 | 34,525 | 26,523 | 30,703 | 33,435 | 32,840 | 30,703 | | RUSH, IN | 18,219 | 17,515 | 18,261 | 17,611 | 16,347 | 18,617 | 16,347 | | ST. JOSEPH, IN | 265,881 | 310,100 | 265,559 | 297,557 | 288,396 | 325,634 | 288,396 | | SCOTT, IN | 23,049 | 30,889 | 22,960 | 26,933 | 30,868 | 29,535 | 26,933 | | SHELBY, IN | 43,597 | 51,499 | 43,445 | | 50,112 | 53,779 | 46,220 | | SPENCER, IN | 20,410 | 22,607 | 20,391 | 20,422 | 24,290 | 23,241 | 20,422 | | STARKE, IN | 23,542 | 26,347 | 23,556 | 23,856 | 28,763 | 26,054 | 23,856 | | STEUBEN, IN | 33,312 | 45,720 | 33,214 | 37,298 | 54,885 | 54,314 | 37,298 | | SULLIVAN, IN | 21,745 | 24,006 | 21,751 | 23,398 | 23,781 | 31,218 | 23,398 | | SWITZERLAND, IN | 9,093 | 14,488 | 9,065 | 11,317 | 13,071 | 13,771 | 11,317 | | TIPPECANOE, IN | 149,335 | 203,530 | 148,955 | 185,580 | 203,370 | 212,307 | 203,530 | | TIPTON, IN | 16,558 | 17,921 | 16,577 | 16,075 | 16,485 | 17,969 | 16,075 | | UNION, IN | 7,350 | 8,433 | 7,349 | 7,421 | 8,206 | 8,529 | 7,421 | | VANDERBURGH, IN | 171,848 | 181,622 | 171,922 | 187,158 | 175,055 | 193,287 | 181,622 | | VERMILLION, IN | 16,778 | 17,848 | 16,788 | 15,791 | 16,773 | 16,823 | 15,791 | | VIGO, IN | 105,722 | 104,542 | 105,848 | 115,796 | 97,709 | 104,948 | 104,542 | | WABASH, IN | 34,978 | 35,118 | 34,960 | 35,849 | 34,395 | 34,652 | 34,395 | | WARREN, IN | 8,446 | 9,086 | 8,419 | 9,106 | 8,169 | 9,199 | 8,169 | | WARRICK, IN | 52,571 | 71,212 | 52,383 | | 98,449 | 78,773 | 71,212 | | WASHINGTON, IN | 27,268 | 36,396 | 27,223 | 32,083 | 38,506 | 39,361 | 32,083 | | WAYNE, IN | 71,043 | 69,594 | 71,097 | 69,541 | 63,848 | 68,513 | 63,848 | | WELLS, IN | 27,617 | 32,081 | 27,600 | 28,546 | 31,998 | 32,892 | 28,546 | | WHITE, IN | 25,241 | 28,738 | 25,267 | 26,437 | 30,377 | 31,757 | 28,738 | | WHITLEY, IN | 30,746 | 38,066 | 30,707 | | 40,356 | 40,940 | 38,066 | | | | | | | | | | Notes: ^{* 1970} to 2000 growth rate applied to 2000 population to forecast 2030 population ** 1990 to 2000 growth rate applied to 2000 population to forecast 2030 population The proposed forecasts were offered for reviewed by INDOT, the MPO's, the RPO's, and other interested parties. In response to comments, BLA made some minor alterations to and shifts between the county forecasts to arrive at the final values displayed in **Table 35**. **Table 35. Adopted County Total Population Forecasts** | NAME | Pop | oulation in TAZ | 2 | NAME | Pop | oulation in TAZ | Z | |-----------------|-----------|-----------------|-----------|-----------------|---------|-----------------|---------| | NAME | 2000 | 2015 | 2030 | NAME | 2000 | 2015 | 2030 | | INDIANA | 6,063,076 | 6,696,428 | 7,332,109 | | | | | | ADAMS, IN | 33,650 | 37,272 | 40,910 | LAWRENCE, IN | 45,952 | 46,136 | 46,341 | | ALLEN, IN | 331,818 | 377,082 | 422,446 | MADISON, IN | 133,415 | 139,598 | 145,839 | | BARTHOLOMEW, IN | 71,557 | 80,706 | 89,886 | MARION, IN | 859,031 | 906,390 | 953,808 | | BENTON, IN | 9,412 | 8,646 | 7,898 | MARSHALL, IN | 45,098 | 49,875 | 54,691 | | BLACKFORD, IN | 14,006 | 13,180 | 12,369 | MARTIN, IN | 10,320 | 10,024 | 9,735 | | BOONE, IN | 46,164 | 61,586 | 77,056 | MIAMI, IN | 36,054 | 34,849 | 33,658 | | BROWN, IN | 15,304 | 16,018 | 16,740 | MONROE, IN | 120,206 | 139,549 | 158,921 | | CARROLL, IN | 20,206 | 20,732 | 21,276 | MONTGOMERY, IN | 37,616 | 39,638 | 41,701 | | CASS, IN | 40,925 | 41,259 | 41,614 | MORGAN, IN | 66,683 | 81,624 | 96,597 | | CLARK, IN | 96,294 | 109,766 | 123,281 | NEWTON, IN | 14,574 | 14,579 | 14,600 | | CLAY, IN | 26,572 | 27,196 | 27,840 | NOBLE, IN | 46,222 | 49,995 | 53,795 | | CLINTON, IN | 33,771 | 35,629 | 37,516 | OHIO, IN | 5,413 | 5,735 | 6,065 | | CRAWFORD, IN | 10,649 | 12,123 | 13,612 | ORANGE, IN | 19,328 | 20,316 | 21,320 | | DAVIESS, IN | 29,720 | 31,206 | 32,711 | OWEN, IN | 21,782 | 23,825 | 25,879 | | DEARBORN, IN | 45,852 | 59,236 | 72,658 | PARKE, IN | 17,305 | 17,127 | 16,963 | | DECATUR, IN | 24,517 | 25,481 | 26,455 | PERRY, IN | 18,229 | 18,193 | 18,179 | | DE KALB, IN | 40,270 | 46,503 | 52,768 | PIKE, IN | 13,152 | 13,428 | 13,717 | | DELAWARE, IN | 118,869 | 124,838 | 130,871 | PORTER, IN | 145,069 | 154,594 | 164,152 | | DUBOIS, IN | 39,626 | 43,112 | 46,614 | POSEY, IN | 27,021 | 28,428 | 29,852 | | ELKHART, IN | 182,249 | 207,212 | 232,226 | PULASKI, IN | 13,764 | 13,977 | 14,200 | | FAYETTE, IN | 25,576 | 24,937 | 24,310 | PUTNAM, IN | 36,040 | 39,097 | 42,170 | | FLOYD, IN | 72,176 | 82,445 | 92,730 | RANDOLPH, IN | 27,355 | 26,644 | 25,962 | | FOUNTAIN, IN | 17,949 | 17,800 | 17,674 | RIPLEY, IN | 26,496 | 28,566 | 30,655 | | FRANKLIN, IN | 22,155 | 23,988 | 25,839 | RUSH, IN | 18,315 | 17,322 | 16,344 | | FULTON, IN | 20,479 | 21,214 | 21,966 | ST. JOSEPH, IN | 266,042 | 288,303 | 310,629 | | GIBSON, IN | 32,264 | 33,464 | 34,682 | SCOTT, IN | 22,899 | 24,887 | 26,892 | | GRANT, IN | 73,378 | 68,724 | 64,092 | SHELBY, IN | 43,419 | 44,827 | 46,250 | | GREENE, IN | 33,181 | 34,181 | 35,198 | SPENCER, IN | 20,491 | 20,489 | 20,515 | | HAMILTON, IN | 182,761 | 297,794 | 412,864 | STARKE, IN | 23,485 | 23,637 | 23,804 | | HANCOCK, IN | 55,717 | 73,988 | 92,285 | STEUBEN, IN | 33,200 | 35,238 | 37,298 | | HARRISON, IN | 34,528 | 42,374 | 50,241 | SULLIVAN, IN | 21,785 | 22,602 | 23,440 | | HENDRICKS, IN | 104,767 | 164,557 | 224,369 | SWITZERLAND, IN | 9,060 | 10,224 | 11,396 | | HENRY, IN | 48,479 | 46,572 | 44,691 | TIPPECANOE, IN | 148,979 | 176,220 | 203,500 | | HOWARD, IN | 85,017 | 87,535 | 90,077 | TIPTON, IN | 16,567 | 16,332 | 16,105 | | HUNTINGTON, IN | 38,006 | 42,231 | 46,492 | UNION, IN | 7,344 | 7,363 | 7,390 | | JACKSON, IN | 41,347 | 42,816 | 44,309 | VANDERBURGH, IN | 171,943 | 178,644 | 185,371 | | JASPER, IN | 30,067 | 32,249 | 34,451 | VERMILLION, IN | 16,740 | 16,172 | 15,623 | | NAME | Pop | pulation in TA | Z | NAME | Population in TAZ | | | | |---------------|---------|----------------|---------|----------------|-------------------|---------|---------|--| | NAME | 2000 | 2015 | 2030 | NAME | 2000 2015 | | 2030 | | | JAY, IN | 21,874 | 21,068 | 20,285 | VIGO, IN | 105,761 | 105,088 | 104,440 | | | JEFFERSON, IN | 31,665 | 34,417 | 37,182 | WABASH, IN | 35,054 | 34,769 | 34,502 | | | JENNINGS, IN | 27,624 | 31,083 | 34,552 | WARREN, IN | 8,434 | 8,310 | 8,196 | | | JOHNSON, IN | 115,452 | 156,794 | 198,161 | WARRICK, IN | 52,330 | 61,765 | 71,227 | | | KNOX, IN | 39,310 | 38,668 | 38,048 | WASHINGTON, IN | 27,248 | 29,694 | 32,161 | | | KOSCIUSKO, IN | 74,114 | 79,209 | 84,352 | WAYNE, IN | 71,083 | 67,399 | 63,757 | | | LAGRANGE, IN | 34,929 | 41,928 | 48,948 | WELLS, IN | 27,615 | 29,837 | 32,082 | | | LAKE, IN | 471,203 | 485,760 | 500,384 | WHITE, IN | 25,169 | 25,694 | 26,250 | | | LA PORTE, IN | 107,764 | 110,330 | 112,934 | WHITLEY, IN | 30,776 | 34,517 | 38,273 | | The final forecast population growth (or decline) was then allocated among the TAZ in each county using a regression model. The regression model was developed by regressing the year 2000 population against 1990 socioeconomic variables and actually predicted total population. The independent regressor variables lagged from the previous time period included Total Population, Total Households, Population Density, Population Under Age 17, Percent of Households with Head of Household over Age 65, Household Workers, Average Household Income, Accessibility to Wealth (by place of residence), Accessibility to Unoccupied Housing Units, Accessibility to Schools, Accessibility to University Enrollment, Travel Time to Nearest City Center, Travel Time to Nearest Airport, and Travel Time to Nearest Major Arterial. The regression equation included several terms comprised of these variables and their interactions. Each term had an F statistic resulting in a significance of better than 0.01. The rsquared for the regression equation was 0.982 and the correlation between the modeled and actual 1990 to 2000 change in population was 0.842. The model was used to estimate the 2000 population and the 2030 population. The estimated change in population from the regression model was expressed as a
change in the zonal share of the county total population. One half of this change in zonal share of county total population was then applied to the zone's actual year 2000 share of county total population. The resulting shares were applied to the forecast county control total to breakout the population forecast to the zones. Only half the modeled shift in zonal share of county population predicted by the regression model was applied to bias the final allocation towards the existing distribution of population given the inherent uncertainty in land use forecasting. Population forecasts for counties in Kentucky, Michigan, and Illinois were taken directly from their respective state data centers. Populations for counties in Ohio were taken from the Ohio Statewide Travel Demand Model. The distribution of population among TAZ within the few counties with multiple TAZ outside Indiana was held constant. ### **B. EMPLOYMENT FORECAST** In the development of year 2030 employment forecasts, BLA examined Woods & Poole Economics forecasts (released in April of 2004) and the Regional Economics Model, Inc. (REMI) forecast for the State of Indiana, historic trends, and the historic relationship between population and employment. Having generated independent employment and population forecasts in the past, BLA reviewed labor force participation forecasts at the National level generated by the US Bureau of Labor Statistics and for Indiana generated by BLA. Contrary to the Woods & Poole forecasts, these sources show a future decline in the labor force participation consistent with that of the REMI employment and population forecasts. It should also be noted that Woods & Poole shows no employment loss for any county in Indiana despite forecasted population declines in the most rural Indiana counties. Thus, the REMI employment forecast of 4,188,723 employees was chosen as the statewide control total because of the better relationship of employment to population and because REMI forecasts are also the foundation for the economic benefits analyses of transportation investments associated with the Indiana Long Range Transportation Plan. Because Woods & Poole was the only available source for employment forecasts for individual counties, BLA has also generated variations on the 2030 forecasts as shown in **Table 36**: - "Total population driven" is based on BLA proposed 2030 population times the ratio of year 2000 population to year 2000 employment, with an adjustment to the REMI statewide total reflecting an adjustment is the labor force participation rate. - "2030 share" is the ratio of the Woods & Poole year 2030 employment forecast for each county to the Woods & Poole Indiana 2030 employment forecast factored down to the REMI 2030 employment forecast for Indiana. - "30-Year Population Change" starts with the ratio of the BLA proposed 30-year population change for each county to the Woods & Poole 30-year population change for each county, applies this ratio to the Woods & Poole 30-year employment change, adds the adjusted 30-year employment change to the year 2000 employment, and adjusts the sum of all counties to the REMI 2030 employment forecast for Indiana. Whenever the change of population is negative for an individual county, the "total population driven" method is substituted. Examining the employment forecast options, BLA chose the employment forecast for each county consistent population growth of the county and the metropolitan economy. The highest employment forecast was chosen for metropolitan counties with a strong historical growth rate where population growth is occurring within the county without spilling over into adjacent counties -- such as Allen County, Elkhart County, St. Joseph County and Tippecanoe County. When a metropolitan county is the employment center for the region and experiencing less population growth than other counties in the metropolitan area, a higher employment forecast was chosen than one implied by population growth - such as Howard County, Lake County, Marion County, Porter County, Vanderburgh County and Vigo County. When a county in a metropolitan area is a concentration of bedroom communities, a middle employment forecast was chosen to reflect supportive residential services growth and to reflect growth in the base economy in the county that is the economic center of the region – such as Clark County, Dearborn County, Floyd County, Franklin County, Hendricks County, Johnson County, and Warrick County. The lowest employment forecast was chosen for counties with population loss or little population growth. Finally, county forecasts were chosen for consistent characteristics by BLA to come as close as possible to the REMI Indiana forecast. Table 36. County Total Employment Forecasts Provided for Review | NAME | Woods | & Poole | Total Population
Driven* | 2030 share** | 30-yr Population
Change*** | BLA Proposed | |-----------------|--------------|--------------|-----------------------------|--------------|-------------------------------|--------------| | | July 1, 2000 | July 1, 2030 | July 1, 2030 | July 1, 2030 | July 1, 2030 | July 1, 2030 | | INDIANA | 3,688,224 | 5,017,161 | 4,188,723 | 4,188,723 | 4,188,723 | 4,188,825 | | ADAMS, IN | 22,982 | 30,811 | 24,582 | 25,723 | 24,960 | 24,582 | | ALLEN, IN | 233,884 | 292,068 | 275,661 | 243,841 | 266,929 | 275,661 | | BARTHOLOMEW, IN | 53,183 | 76,084 | 63,767 | 63,521 | 66,171 | 63,767 | | BENTON, IN | 4,954 | 6,172 | 3,966 | 5,153 | 3,787 | 3,787 | | BLACKFORD, IN | 6,404 | 7,529 | 5,419 | 6,286 | 5,175 | 5,175 | | BOONE, IN | 24,025 | 41,304 | 38,135 | 34,484 | 37,749 | 34,484 | | BROWN, IN | 6,337 | 10,768 | 6,624 | 8,990 | 6,471 | 6,471 | | CARROLL, IN | 10,536 | 15,469 | 10,618 | 12,915 | 11,245 | 10,618 | | CASS, IN | 22,562 | 28,006 | 21,847 | 23,382 | 21,467 | 21,467 | | CLARK, IN | 59,053 | 84,397 | 72,661 | 70,461 | 77,133 | 70,461 | | CLAY, IN | 12,481 | 15,783 | 12,510 | 13,177 | 12,810 | 12,510 | | CLINTON, IN | 15,352 | 19,510 | 15,684 | 16,288 | 15,498 | 15,498 | | CRAWFORD, IN | 4,094 | 6,056 | 5,020 | 5,056 | 5,272 | 5,020 | | DAVIESS, IN | 16,260 | 19,314 | 17,179 | 16,125 | 17,652 | 16,125 | | DEARBORN, IN | 21,002 | 36,679 | 31,493 | 30,623 | 32,249 | 30,623 | | DECATUR, IN | 18,247 | 25,667 | 18,860 | 21,429 | 22,023 | 18,860 | | DE KALB, IN | 28,329 | 38,334 | 31,105 | 32,004 | 29,742 | 31,105 | | DELAWARE, IN | 70,006 | 91,467 | 73,809 | 76,364 | 70,480 | 76,364 | | DUBOIS, IN | 35,857 | 47,622 | 40,393 | 39,759 | 43,523 | 39,759 | | ELKHART, IN | 148,821 | 181,015 | 180,887 | 151,126 | 165,434 | 180,887 | | FAYETTE, IN | 13,872 | 15,888 | 12,623 | 13,265 | 12,054 | 12,054 | | FLOYD, IN | 36,968 | 53,094 | 45,051 | 44,327 | 46,978 | 44,327 | | FOUNTAIN, IN | 8,489 | 9,942 | 7,990 | 8,300 | 7,630 | 7,630 | | FRANKLIN, IN | 7,106 | 10,654 | 7,901 | 8,895 | 7,940 | 7,901 | | FULTON, IN | 11,118 | 12,815 | 11,392 | 10,699 | 10,871 | 10,699 | | GIBSON, IN | 17,173 | 21,793 | 17,507 | 18,195 | 19,917 | 19,917 | | GRANT, IN | 38,547 | 44,573 | 32,256 | 37,213 | 30,801 | 30,801 | | GREENE, IN | 12,713 | 17,522 | 12,222 | 14,629 | 11,714 | 11,714 | | HAMILTON, IN | 110,238 | 220,814 | 235,177 | 184,353 | 225,523 | 184,353 | | HANCOCK, IN | 24,660 | 43,839 | 38,943 | 36,600 | 37,809 | 38,943 | | HARRISON, IN | 17,075 | 26,971 | 23,617 | 22,518 | 22,017 | 22,017 | | HENDRICKS, IN | 47,744 | 121,259 | 105,348 | 101,237 | 110,822 | 105,348 | | HENRY, IN | 20,934 | 26,576 | 18,476 | 22,188 | 17,643 | 17,643 | | HOWARD, IN | 57,963 | 71,441 | 56,654 | 59,645 | 57,378 | 59,645 | | HUNTINGTON, IN | 21,422 | 26,270 | 22,017 | 21,932 | 22,871 | 22,017 | | JACKSON, IN | 26,655 | 37,660 | 27,267 | 31,442 | 27,243 | 27,243 | | JASPER, IN | 16,045 | 24,774 | 17,475 | 20,683 | 16,994 | 16,994 | | JAY, IN | 10,595 | 12,922 | 9,379 | 10,788 | 8,956 | 8,956 | | JEFFERSON, IN | 17,938 | 23,347 | 20,101 | 19,492 | 21,337 | 19,492 | | JENNINGS, IN | 12,006 | 18,883 | 14,296 | 15,765 | 14,241 | 14,241 | | JOHNSON, IN | 58,007 | 99,939 | 94,339 | 83,437 | 91,337 | 83,437 | | KNOX, IN | 23,096 | 28,753 | 20,887 | 24,005 | 19,945 | 19,945 | | KOSCIUSKO, IN | 44,474 | 58,100 | 48,153 | 48,506 | 46,154 | 46,154 | | LAGRANGE, IN | 18,145 | 24,580 | 24,399 | 20,521 | 22,179 | 20,521 | | LAKE, IN | 246,285 | 311,558 | 245,500 | 260,113 | 243,090 | 260,113 | | LA PORTE, IN | 60,739 | 78,812 | 60,337 | 65,798 | 68,606 | 60,337 | | LAWRENCE, IN | 22,348 | 27,771 | 21,574 | 23,185 | 20,671 | 20,671 | | MADISON, IN | 59,619 | 67,907 | 53,265 | 56,694 | 50,863 | 50,863 | | MARION, IN | 719,780 | 961,769 | 746,771 | 802,961 | 774,437 | 802,961 | | MARSHALL, IN | 26,192 | 32,959 | 30,320 | 27,517 | 28,825 | 30,320 | | MARTIN, IN | 8,728 | 10,204 | 7,897 | 8,519 | 7,540 | 7,540 | | NAME | Woods | & Poole | Total Population
Driven* | 2030 share** | 30-yr Population
Change*** | BLA Proposed | |-----------------|--------------|--------------|-----------------------------|--------------|-------------------------------|--------------| | | July 1, 2000 | July 1, 2030 | July 1, 2030 | July 1, 2030 | July 1, 2030 | July 1, 2030 | | MIAMI, IN | 15,334 | 19,531 | 13,704 | 16,306 | 13,085 | 13,085 | | MONROE, IN | 78,827 | 118,871 | 93,303 | 99,243 | 93,768 | 93,303 | | MONTGOMERY, IN | 22,854 | 30,032 | 23,622 | 25,073 | 23,340 | 23,340 | | MORGAN, IN | 20,788 | 28,634 | 28,618 | 23,906 | 26,169 | 28,618 | | NEWTON, IN | 5,608 | 6,132 | 5,395 | 5,119 | 5,145 | 5,145 | | NOBLE, IN | 28,146 | 37,186 | 31,245 | 31,046 | 29,309 | 31,046 | | OHIO, IN | 2,824 | 5,027 | 3,042 | 4,197 | 3,440 | 3,042 | | ORANGE, IN | 9,276 | 10,227 | 9,772 | 8,538 | 9,217 | 9,772 | | OWEN, IN | 6,997 | 10,689 | 7,914 | 8,924 | 7,579 | 7,579 | | PARKE, IN | 5,871 | 7,375 | 5,522 | 6,157 | 5,273 | 5,273 | | PERRY, IN | 8,420 | 10,158 | 7,796 | 8,481 | 7,444 | 7,444 | | PIKE, IN | 4,252 | 5,507 | 4,254 | 4,598 | 4,498 | 4,254 | | PORTER, IN | 70,834 | 107,785 | 95,977 | 89,987 | 93,127 |
95,977 | | POSEY, IN | 13,812 | 17,075 | 14,568 | 14,256 | 15,605 | 14,568 | | PULASKI, IN | 6,931 | 8,369 | 6,855 | 6,987 | 6,640 | 6,640 | | PUTNAM, IN | 17,499 | 25,619 | 19,516 | 21,389 | 18,468 | 18,468 | | RANDOLPH, IN | 11,784 | 11,909 | 10,688 | 9,943 | 10,206 | 10,206 | | RIPLEY, IN | 17,027 | 25,181 | 18,777 | 21,023 | 19,398 | 18,777 | | RUSH, IN | 8,685 | 11,629 | 7,458 | 9,709 | 7,122 | 7,122 | | ST. JOSEPH, IN | 161,646 | 198,043 | 167,811 | 165,342 | 164,670 | 167,811 | | SCOTT, IN | 9,914 | 13,250 | 11,088 | 11,062 | 10,571 | 10,571 | | SHELBY, IN | 23,060 | 29,083 | 23,398 | 24,281 | 22,902 | 22,902 | | SPENCER, IN | 11,385 | 13,301 | 10,903 | 11,105 | 10,415 | 10,415 | | STARKE, IN | 6,946 | 7,211 | 6,737 | 6,020 | 6,375 | 6,020 | | STEUBEN, IN | 22,181 | 29,061 | 23,769 | 24,262 | 22,292 | 22,292 | | SULLIVAN, IN | 8,243 | 11,637 | 8,489 | 9,715 | 9,801 | 8,489 | | SWITZERLAND, IN | 3,184 | 6,923 | 3,793 | 5,780 | 4,319 | 3,793 | | TIPPECANOE, IN | 99,665 | 142,057 | 130,006 | 118,600 | 129,830 | 130,006 | | TIPTON, IN | 6,478 | 8,004 | 6,019 | 6,682 | 5,748 | 5,748 | | UNION, IN | 2,789 | 3,712 | 2,695 | 3,099 | 2,604 | 2,604 | | VANDERBURGH, IN | 130,031 | 170,102 | 131,530 | 142,015 | 155,461 | 155,461 | | VERMILLION, IN | 6,862 | 8,445 | 6,181 | 7,051 | 5,902 | 5,902 | | VIGO, IN | 64,767 | 81,618 | 61,296 | 68,141 | 58,532 | 68,141 | | WABASH, IN | 20,432 | 23,723 | 19,229 | 19,806 | 18,362 | 18,362 | | WARREN, IN | 2,900 | 3,452 | 2,684 | 2,882 | 2,563 | 2,563 | | WARRICK, IN | 18,783 | 26,811 | 24,352 | 22,384 | 24,503 | 22,384 | | WASHINGTON, IN | 10,769 | 14,055 | 12,127 | 11,734 | 11,426 | 11,426 | | WAYNE, IN | 44,754 | 57,694 | 38,496 | 48,168 | 36,759 | 36,759 | | WELLS, IN | 16,039 | 20,460 | 15,867 | 17,082 | 15,499 | 15,499 | | WHITE, IN | 14,358 | 15,224 | 15,646 | 12,710 | 13,914 | 12,710 | | WHITLEY, IN | 16,226 | 18,915 | 19,227 | 15,792 | 17,287 | 17,287 | default to total population comparison if negatives in population change (bold red) ^{**} W&P 2030 County employment/W&P 2030 Indiana employment X REMI 2030 Indiana employment ^{*** [2000} employment + (W&P employment change 2000 to 2030) X (proposed population change 2000 to 2030/W&P population change 2000 to 2030)] X [laborforce participation ratio decline (0.575/0.605) X 0.96] The proposed forecasts were offered for reviewed by INDOT, the MPO's, the RPO's, and other interested parties together with the population forecasts. In response to comments, BLA made some minor alterations to and shifts between the county forecasts to arrive at the final values displayed in **Table 37**. **Table 37. Adopted County Total Employment Forecasts** | NAME - | Emp | loyment in TA | Z | NAME | Emp | Employment in TAZ | | |-----------------|-----------|---------------|-----------|-----------------|---------|-------------------|---------| | NAME | 2000 | 2015 | 2030 | NAME | 2000 | 2015 | 2030 | | INDIANA | 3,590,465 | 3,906,590 | 4,222,714 | | | | | | ADAMS, IN | 21,409 | 24,006 | 26,602 | LAWRENCE, IN | 21,117 | 20,808 | 20,498 | | ALLEN, IN | 230,660 | 257,228 | 283,796 | MADISON, IN | 58,367 | 60,342 | 62,316 | | BARTHOLOMEW, IN | 52,219 | 58,061 | 63,902 | MARION, IN | 720,335 | 755,774 | 791,213 | | BENTON, IN | 4,270 | 4,135 | 3,999 | MARSHALL, IN | 24,825 | 27,526 | 30,227 | | BLACKFORD, IN | 6,076 | 5,588 | 5,100 | MARTIN, IN | 8,281 | 7,892 | 7,502 | | BOONE, IN | 22,501 | 30,286 | 38,070 | MIAMI, IN | 14,398 | 13,698 | 12,998 | | BROWN, IN | 6,087 | 6,244 | 6,401 | MONROE, IN | 78,190 | 89,305 | 100,419 | | CARROLL, IN | 9,771 | 10,435 | 11,099 | MONTGOMERY, IN | 21,778 | 22,991 | 24,203 | | CASS, IN | 21,535 | 21,418 | 21,301 | MORGAN, IN | 19,966 | 24,317 | 28,668 | | CLARK, IN | 57,868 | 65,184 | 72,499 | NEWTON, IN | 4,950 | 5,024 | 5,098 | | CLAY, IN | 11,786 | 12,142 | 12,498 | NOBLE, IN | 26,701 | 28,950 | 31,198 | | CLINTON, IN | 14,457 | 15,380 | 16,303 | OHIO, IN | 2,569 | 2,833 | 3,097 | | CRAWFORD, IN | 3,615 | 4,308 | 5,000 | ORANGE, IN | 8,636 | 8,619 | 8,602 | | DAVIESS, IN | 14,484 | 15,793 | 17,101 | OWEN, IN | 6,403 | 6,951 | 7,499 | | DEARBORN, IN | 20,191 | 25,494 | 30,797 | PARKE, IN | 5,117 | 5,159 | 5,201 | | DECATUR, IN | 17,279 | 18,041 | 18,802 | PERRY, IN | 8,064 | 7,731 | 7,398 | | DE KALB, IN | 27,202 | 31,301 | 35,400 | PIKE, IN | 3,792 | 3,997 | 4,201 | | DELAWARE, IN | 68,622 | 72,715 | 76,808 | PORTER, IN | 69,810 | 73,819 | 77,827 | | DUBOIS, IN | 34,496 | 37,249 | 40,001 | POSEY, IN | 13,066 | 13,924 | 14,781 | | ELKHART, IN | 146,273 | 163,387 | 180,501 | PULASKI, IN | 5,973 | 6,287 | 6,601 | | FAYETTE, IN | 13,278 | 12,639 | 11,999 | PUTNAM, IN | 16,370 | 17,335 | 18,299 | | FLOYD, IN | 36,376 | 40,487 | 44,598 | RANDOLPH, IN | 10,602 | 10,303 | 10,003 | | FOUNTAIN, IN | 7,758 | 7,880 | 8,001 | RIPLEY, IN | 16,205 | 17,452 | 18,699 | | FRANKLIN, IN | 6,215 | 7,058 | 7,900 | RUSH, IN | 7,635 | 7,317 | 6,999 | | FULTON, IN | 10,225 | 10,513 | 10,801 | ST. JOSEPH, IN | 161,788 | 170,598 | 179,408 | | GIBSON, IN | 16,292 | 18,107 | 19,921 | SCOTT, IN | 9,443 | 9,971 | 10,499 | | GRANT, IN | 37,630 | 34,115 | 30,599 | SHELBY, IN | 21,937 | 22,345 | 22,752 | | GREENE, IN | 11,601 | 11,601 | 11,601 | SPENCER, IN | 10,432 | 10,367 | 10,301 | | HAMILTON, IN | 105,619 | 145,400 | 185,180 | STARKE, IN | 6,308 | 6,204 | 6,100 | | HANCOCK, IN | 23,231 | 30,923 | 38,614 | STEUBEN, IN | 21,443 | 22,574 | 23,704 | | HARRISON, IN | 15,657 | 19,630 | | SULLIVAN, IN | 7,699 | 8,101 | 8,502 | | HENDRICKS, IN | 44,816 | 70,662 | 96,507 | SWITZERLAND, IN | 2,572 | 3,186 | 3,800 | | HENRY, IN | 19,831 | 18,665 | 17,499 | TIPPECANOE, IN | 98,094 | 116,997 | 135,900 | | HOWARD, IN | 57,236 | 58,618 | 59,999 | TIPTON, IN | 5,756 | 5,728 | 5,700 | | HUNTINGTON, IN | 20,436 | 22,719 | 25,001 | UNION, IN | 2,426 | 2,514 | 2,601 | | JACKSON, IN | 25,111 | 26,055 | 26,998 | VANDERBURGH, IN | 129,621 | 140,208 | 150,794 | | JASPER, IN | 14,909 | 15,904 | 16,898 | VERMILLION, IN | 6,493 | 6,196 | 5,898 | | NAME | Em | ployment in T | AZ | NAME | Employment in TAZ | | | | |---------------|---------|---------------|---------|----------------|-------------------|--------|--------|--| | NAME | 2000 | 2015 | 2030 | 2000 2015 | | 2015 | 2030 | | | JAY, IN | 9,421 | 9,160 | 8,898 | VIGO, IN | 64,001 | 66,250 | 68,499 | | | JEFFERSON, IN | 16,930 | 18,267 | 19,604 | WABASH, IN | 19,338 | 18,769 | 18,199 | | | JENNINGS, IN | 11,256 | 12,678 | 14,100 | WARREN, IN | 2,338 | 2,469 | 2,600 | | | JOHNSON, IN | 54,289 | 74,033 | 93,777 | WARRICK, IN | 18,167 | 20,378 | 22,589 | | | KNOX, IN | 22,006 | 20,904 | 19,801 | WASHINGTON, IN | 9,609 | 10,454 | 11,299 | | | KOSCIUSKO, IN | 42,414 | 45,256 | 48,097 | WAYNE, IN | 43,653 | 41,028 | 38,402 | | | LAGRANGE, IN | 16,202 | 18,403 | 20,603 | WELLS, IN | 14,989 | 16,745 | 18,501 | | | LAKE, IN | 243,627 | 248,228 | 252,828 | WHITE, IN | 13,718 | 14,011 | 14,303 | | | LA PORTE, IN | 58,714 | 59,462 | 60,210 | WHITLEY, IN | 15,609 | 17,404 | 19,199 | | Similarly to the population the final forecast employment growth (or decline) was then allocated among the TAZ in each county using a regression model. This regression model was developed by regressing the year 2000 employment against other year 2000 socioeconomic variables (since comparable historic employment data was unavailable) and actually predicted total employment. The independent regressor variables included Total Population, Total Households, Population Density, Aggregate Personal Income, Presence of Airport, Presence of Hospital, University Enrollment, Travel Time to Nearest City Center, Travel Time to Nearest Major Arterial, Travel Time to Nearest Freeway, Accessibility to Intermodal Freight Facilities, Accessibility to Households, Accessibility to Population, Accessibility to University Enrollment, and Accessibility to Wealth (by place of residence). The regression equation included several terms including these variables and their interactions. Each term had an F statistic which resulted in a significance of 0.03 or better. The r-squared for the regression equation was 0.579. The model was used to estimate the 2000 employment and the 2030 employment. The estimated change in employment from the regression model was expressed as a change in the zonal share of the county total employment. One third of this change in zonal share of county total employment was then applied to the zone's actual year 2000 share of county total employment. The resulting shares were applied to the forecast county control total to breakout the total employment forecast to the zones. Only one third of the modeled shift in zonal share of county employment predicted by the regression model was applied to bias the final allocation towards the existing distribution of employment given the inherent uncertainty in land use forecasting and the r-squared for the regression model. Once the total employment had been allocated to the zones, this employment had to be broken out into the various industrial categories. Shifts in industry groups' shares of total employment at the county level were taken from Woods & Poole and applied to the forecasted county total employment to produce county control totals for each industry category. These county control totals by industry category together with the total employment allocation to the TAZ provided the marginals necessary to perform a Fratar procedure for each county using the year 2000 distribution of employment by TAZ by industry category as the seed distribution. The Fratar produced a distribution of employment by TAZ by industry category for each county which conformed to both the zonal total employments and the county control totals for the industry groups. Employment forecasts for counties outside Indiana were taken directly from Woods & Poole. The distribution of employment among TAZ within the few counties with multiple TAZ outside Indiana was held constant. ### C. OTHER VARIABLES In addition to population and
employment, the ISTDM relies on households as a key socioeconomic variable and with the implementation of the stratification curves, is now also sensitive to average household size, average household auto ownership, and average household income. These variables were also therefore forecast for the model area. Average household size at the zonal level was uniformly adjusted throughout each county to agree with the overall average household size for that county forecast by Woods & Poole. Holding out the population in group quarters, which was assumed to be constant, the forecast average household size was then used to convert the forecast zonal population into households. Average (mean) household income was forecast similarly to average household size by uniformly adjusting the zonal averages to produce the county average forecast by Woods & Poole. Income was treated in constant dollars since the trip-making characteristics were thought to be related to real rather than nominal wealth. Since there were no known forecasts of vehicle ownership available, this variable was forecast using the variables already forecast and the following regression equation developed using the base year 2000 data: $$\overline{HHAO} = 0.405\overline{HHSZ} + 0.472(\overline{HHSZ}*\overline{HHINC}) + 0.097\overline{HHINC}$$ where, $$\overline{HHAO} = \text{average household auto ownership,}$$ $$\overline{HHSZ} = \text{average household size, and}$$ $$\overline{HHINC} = \text{mean household income.}$$ The r-squared for the regression equation was 0.987.